

State of California
The Resources Agency
DEPARTMENT OF WATER RESOURCES
Northern District

WATERMASTER SERVICE IN NORTHERN CALIFORNIA

1981 Season

SEPTEMBER 1982

FOREWORD

This report describes the watermaster service provided by the Department of Water Resources to areas in Northern California during the 1981 irrigation season. Authority for its preparation is stated in the California Water Code, Division 2, Part 4, Chapter 7.

Data are presented in two parts: the first gives general information about the water rights, water supply service areas, and watermaster duties. The second describes the 20 active service areas, 18 in the Department's Northern District and 2 in the Central District. Each of these 20 sections gives information on the general area, the basis of watermaster service, water supply, method of distribution, 1981 distribution, and other information.

Albert J. Dolcini, Chief
Northern District

State of California
The Resources Agency
DEPARTMENT OF WATER RESOURCES

NORTHERN DISTRICT

Albert J. Dolcini Chief
Wayne S. Gentry Chief of Planning

Activities covered by this report were under the supervision of

Robert A. Steel Chief of Watermaster Service & Hydrology Section
Kenneth E. Morgan Assistant Supervising Watermaster

Assisted by

Linwood L. Bates Watermaster
Charles D. Hand Watermaster
John A. Nolan Watermaster
Virgil D. Buechler Deputy Watermaster
Keithal B. Dick Deputy Watermaster
Charles G. Hodge Deputy Watermaster
Lynn W. Peterson Deputy Watermaster
Lester L. Lighthall Deputy Watermaster
Patricia L. Armstrong Junior Engineering Technician
Mitchell Clogg Research Writer
Clifford D. Maxwell Senior Delineator
Helen Chew Office Assistant II
Gretchen Anderson Drafting Aid I

Report data and text on the Indian Creek and
Middle Fork Feather River Watermaster Service
Areas were furnished by the Central District
under supervision of

Wayne MacRostie Chief
Lee Carter Chief of Data & Operations Branch
Russell Franson Chief of Operations Section

- Assisted by

H. Joe Nessler Supervising Watermaster
Jon A. Haman Watermaster
Conrad Lahr Watermaster

TABLE OF CONTENTS

	<u>Page</u>
FOREWORD	iii
ORGANIZATION	iv
CONVERSION FACTORS	vi
DECREED WATER RIGHTS	vii
INTRODUCTION	1
Purpose and Benefits	1
Determination of Water Rights	1
Watermaster Service Areas	2
Watermaster Responsibilities	2
Superior Court Decrees Regulating	
Water Distribution - Table 1	3
Watermaster Service Areas and Stream Systems - Table 2	4
Water Supply	5
Precipitation at Selected Stations,	
1980-81 - Table 3	6-7
Snowpack as of April 1 and May 1, 1981	
at Representative Snow Courses - Table 4	8
Runoff at Selected Stations, 1980-81 - Table 5	8
Watermaster Service Areas in Northern California	9
SERVICE AREA DESCRIPTIONS AND 1981 NARRATIVES	11
This part of the report presents narrative material,	
tables, and maps covering the 20 active service areas.	
Ash Creek	13
Big Valley	19
Burney Creek	25
Butte Creek	29
Cow Creek	35
Digger Creek	45
Fall River	51
Hat Creek	55
Indian Creek	63
Juniper Creek	73
Klamath River	75
Middle Fork Feather River	81
North Fork Cottonwood Creek	97
North Fork Pit River	101
Scott River	131
Seiad Creek	147
Shasta River	151
South Fork Pit River	175
Surprise Valley	189
Susan River	223

CONVERSION FACTORS

Quantity	To Convert from Metric Unit	To Customary Unit	Multiply Metric Unit By	To Convert to Metric Unit Multiply Customary Unit By
Length	millimetres (mm)	inches (in)	0.03937	25.4
	centimetres (cm) for snow depth	inches (in)	0.3937	2.54
	metres (m)	feet (ft)	3.2808	0.3048
	kilometres (km)	miles (mi)	0.62139	1.6093
Area	square millimetres (mm ²)	square inches (in ²)	0.00155	645.16
	square metres (m ²)	square feet (ft ²)	10.764	0.092903
	hectares (ha)	acres (ac)	2.4710	0.40469
	square kilometres (km ²)	square miles (mi ²)	0.3861	2.590
Volume	litres (L)	gallons (gal)	0.26417	3.7854
	megalitres	million gallons (10 ⁶ gal)	0.26417	3.7854
	cubic metres (m ³)	cubic feet (ft ³)	35.315	0.028317
	cubic metres (m ³)	cubic yards (yd ³)	1.308	0.76455
	cubic dekametres (dam ³)	acre-feet (ac-ft)	0.8107	1.2335
Flow	cubic metres per second (m ³ /s)	cubic feet per second (ft ³ /s)	35.315	0.028317
	litres per minute (L/min)	gallons per minute (gal/min)	0.26417	3.7854
	litres per day (L/day)	gallons per day (gal/day)	0.26417	3.7854
	megalitres per day (ML/day)	million gallons per day (mgd)	0.26417	3.7854
	cubic dekametres per day (dam ³ /day)	acre-feet per day (ac-ft/day)	0.8107	1.2335
Mass	kilograms (kg)	pounds (lb)	2.2046	0.45359
	megagrams (Mg)	tons (short, 2,000 lb)	1.1023	0.90718
Velocity	metres per second (m/s)	feet per second (ft/s)	3.2808	0.3048
Power	kilowatts (kW)	horsepower (hp)	1.3405	0.746
Pressure	kilopascals (kPa)	pounds per square inch (psi)	0.14505	6.8948
	kilopascals (kPa)	feet head of water	0.33456	2.989
Specific Capacity	litres per minute per metre drawdown	gallons per minute per foot drawdown	0.08052	12.419
Concentration	milligrams per litre (mg/L)	parts per million (ppm)	1.0	1.0
Electrical Conductivity	microsiemens per centimetre (µS/cm)	micromhos per centimetre	1.0	1.0
Temperature	degrees Celsius (°C)	degrees Fahrenheit (°F)	(1.8 × °C) + 32	(°F - 32)/1.8

1981

DECREED WATER RIGHTS

Service Area	Number of Decreed Water Users	Total Decreed Water Rights	
		m ³ /s	ft ³ /s
1. Ash Creek	59	3.501	123.65
2. Big Valley	52	6.542	231.03
3. Burney Creek	11	.937	33.09
4. Butte Creek	40	11.958	422.30
5. Cow Creek	86	1.596	56.367
6. Digger Creek	79	.657	23.225
7. Fall River	2 <u>1/</u>		
8. Hat Creek	57	3.838	135.545
9. Indian Creek	47	3.738	96.715
10. Juniper Creek	3 <u>1/</u>		
11. Klamath River	3		<u>2/</u>
12. M. F. Feather River	105	10.536	372.079
13. N. F. Cottonwood Creek	13	.858	30.30
14. N. F. Pit River	101	6.075	214.195
15. Scott River	83		102.04
16. Seiad Creek	27	.193	6.82
17. Shasta River	130	17.055	602.292
18. S. F. Pit River	39	9.938	355.150
19. Surprise Valley	174	9.458	334.02
20. Susan River	204	9.972	352.182

1/ Does not include Pacific Gas and Electric Company, who is a participant.

2/ Water based on percentage of flow in Willow Creek.

INTRODUCTION

Purpose and Benefits

The primary purpose of watermaster service is to distribute water in accordance with established water rights. This is accomplished by apportioning to the rightful users the available supplies in stream which have had water right determinations.

Distribution of water in watermaster service areas is a continuing statutory function of the Department of Water Resources as provided in Part 4 of Division 2 of the California Water Code.

A major benefit of watermaster service to water users and the State is that court litigation and physical violence, which in past years occurred quite frequently, are essentially eliminated.

Under watermaster service each water right owner is assured that his rights are being protected without his having to take legal action against other users. Another important benefit results from increased use of available supplies through reduction of waste.

Because both the water right owners and the State receive benefits from watermaster service, the costs of performing the service are shared. The State general tax fund pays half the cost of operating each service area. The water right owners in the service area pay the other half. Individual users' shares are determined in accordance with Article 3 of Chapter 7 of the above-mentioned Part 4 of Division 2 of the Water Code.

Determination of Water Rights

Almost all of the streams under State watermaster service have had their water rights defined by the courts under one of three adjudication procedures. These adjudications establish each owner's rights as to allowable rate of diversion, season of use, point of diversion, and place of use. They also establish priorities whereby each owner's rights are ranked in relation to the rights of all other decreed owners. Under this system all rights of any one priority must be fully satisfied before water can be diverted under any lower priority rights. The determinations of the courts are set forth by entering judgments, commonly called decrees.

Water rights determinations necessary for establishing watermaster service areas may be accomplished by "statutory adjudication", "court adjudication", "court reference", permit of license to appropriate, or agreement.

Statutory Adjudications

The California Water Code (Sections 2500-2900) prescribes a procedure whereby water users of any stream may petition the State Water Resources Control Board, Division of Water Rights, to make a legal determination of all water rights on that stream. If the Board finds that such a determination is in the best public interest, it proceeds with a statutory adjudication. This adjudication ultimately results in a court decree which defines all water rights on the stream.

Court Adjudications

A less extensive method of defining water rights is the "court adjudication" procedure. This type of adjudication results when two or more parties involved in a water rights dispute seek a solution to their problem under civil law. A decision

handed down in such a civil action determines only the water rights of the parties involved in the action and therefore does not necessarily define all water rights on the stream. As a result, serious conflicts sometimes arise between decreed water right owners and persons claiming riparian or appropriative rights which were not specified in the decree.

Court Reference

The "court reference" type of adjudication arises when a civil action as

discussed, is referred to the State Water Resources Control Board for a determination under authority contained in Sections 2000-2076 of the Water Code. The Board's report becomes the basis of the court's decision. As in court adjudications, a court reference determines only the water rights of the parties involved in the action. The number of decreed owners and amounts of water rights for each service area are shown on page xv. Table 1 lists Superior Court decrees and their types.

Watermaster Service Areas

Formation

Watermaster service is provided in areas where the rights have been defined by the Superior Court of the County, or by agreement, and where an unbiased qualified person is needed to properly apportion the available water according to the established rights. The Director of Water Resources creates watermaster service areas where these conditions exist, following either a request by the users or an order by the Superior Court.

The first watermaster service areas were created in September 1929. Prior to 1929, some watermaster service was provided in accordance with the Water Commission Act of 1913. There are now about 50 streams in Northern California which are under State watermaster service. The newest service areas were created in 1979.

The counties and principal water sources of the various service areas in Northern California are listed in Table 2.

Of these 20 areas, 18 are in the Department's Northern District and 2 are in the Central District. In 1981, one service area in the Northern District, Pine Creek in Butte and Tehama Counties, was inactive.

Description of Region

The service areas are primarily in the mountainous northeastern part of the State where the growing season varies between about 100 and 140 days. Meadow hay and alfalfa are the principal crops under irrigation, although a considerable amount of land is used exclusively for pasturing livestock. Most irrigation is accomplished by gravity systems, with water users diverting directly from the streams at one or more diversion points. However, pumped diversions and sprinkler irrigation systems are becoming popular in some areas.

A map of this region showing the 20 service areas is presented on page 9.

Watermaster Responsibilities

Authority

To assure the proper distribution of water within his service area, each

watermaster must ascertain the amount of water available and distribute it both by amount and priority in accordance with established water rights.

TABLE 1
SUPERIOR COURT DECREES REGULATING WATER DISTRIBUTION

Watermaster Service Area	Name of Stream System	County	Decree			Date Watermaster Service Area Created	Remarks	
			Number	Date	Type*			
Ash Creek	Ash Creek	Modoc ** and Lassen	3670	10-27-47	CR	4-03-59	Included as part of Big Valley service area 1949 through 1958.	
Big Valley	Pit River	Modoc ** and Lassen	6395	2-17-59	S	11-13-34	Service provided in accordance with recorded agreement in 1934. Service area operated under recorded agreement 1935 through 1958, and under decree since 1959.	
Burney Creek	Burney Creek	Shasta	5111	1-30-26	CR	9-11-29	Service provided in accordance with decree since 1926.	
Butte Creek	Butte Creek	Butte	18917	11-06-42	S	1-07-43		
Cow Creek	North Cow Creek	Shasta	5804	4-29-32	CR	10-17-32		
	Oak Run Creek	Shasta	5701	7-22-32	CR	10-17-32		
	Clover Creek	Shasta	6904	10-04-37	CR	1-21-38		
Digger Creek	Digger Creek	Shasta and Tehama **	2213	8-12-99	C	6-11-64		
			3214	5-27-13	C			
			3327	10-16-17	C			
			4570	2-24-27	C			
Fall River	Fall River	Shasta	6292	4-26-28	C	3-15-76		
Goose Creek	Goose Creek	Shasta	Agreement	1-14-76		11-01-76	Service discontinued June 1, 1980.	
Hat Creek	Hat Creek	Shasta	5724	5-14-24	CR	9-11-29	Service provided in accordance with decree since 1924.	
			7858	10-07-35	CR			
Indian Creek	Indian Creek	Plumas	4185	5-19-50	S	2-19-51		
Juniper Creek	Juniper Creek	Lassen	Agreement	1-14-76		11-01-76		
Klamath River	Willow Creek	Siskiyou	24482	6-22-72	C	7-01-72	These two streams were combined to form the Klamath River service area; Willow Creek in 1980 and Cold Creek in 1981.	
	Cold Creek	Siskiyou	29348	7-05-78	S	4-01-81		
Middle Fork Feather River	Middle Fork Feather River	Plumas ** and Sierra	3095	1-22-40	S	3-29-40		
North Fork Cottonwood Cr.	North Fork Cottonwood Creek	Shasta	5479	6-09-20	CR	9-11-29	Service provided intermittently in accordance with the decree since 1924.	
North Fork Pit River	North Fork Pit River and all tributaries except Franklin Creek	Modoc	4074	12-14-39	S	12-18-39	All stream systems consolidated into North Fork Pit River service area 12-13-40.	
			2821	6-14-32	CR	6-22-32		
			2782	6-30-32	CR	7-13-32		
			3118	9-08-33	CR	9-14-33		
			2344	5-03-40	CR	12-13-40		
Scott River	French Creek	Siskiyou	14478	7-01-58	CR	11-19-68	French, Shackelford, and Wildcat Creek were combined in 1980 to form the Scott River service area. Sniktaw Creek was added on April 1, 1981.	
	Shackelford Creek	Siskiyou	13775	4-10-50	S	11-06-50		
	Wildcat Creek	Siskiyou	30662	1-16-80	S	5-01-80		
	Sniktaw Creek	Siskiyou	30662	1-16-80	S	4-01-81		
Seiad Creek	Seiad Creek	Siskiyou	13774	4-10-50	S	11-06-50	Service provided in accordance with decree by order of the court in 1950. Service suspended in September 1964, then reactivated on April 1, 1981.	
Shasta River	Shasta River	Siskiyou	7035	12-29-32	S	3-01-33		
South Fork Pit River	South Fork Pit River	Modoc ** and Lassen	3273	10-30-34	CR	12-31-34	Service includes operation of West Valley Reservoir (built subsequent to issuance of decree) in accordance with the demands of South Fork Irrigation District.	
	Pine Creek	Modoc	Agreement	11-22-33		1-12-35		
Surprise Valley	Cedar Creek	Modoc	1206	5-22-01	C	9-11-29	All adjudicated stream systems in Surprise Valley were consolidated into the Surprise Valley service area on 1-10-39. Bidwell Creek was added on March 16, 1950. Service started on Cedar Creek in 1926 in accordance with the decree. Service was provided on Soldier and Owl Creeks in 1929 in accordance with the decrees by order of the court.	
	Soldier Creek	Modoc	2343	2-15-23	C			
	Owl Creek	Modoc	2405	11-28-28	CR	9-11-29		
	Emerson Creek	Modoc	2410	4-29-29	CR	9-11-29		
	Mill Creek	Modoc	2840	3-25-30	CR	4-02-03		
	Deer Creek	Modoc	3024	12-19-31	CR	12-30-31		
	Fine Creek	Modoc	3101	1-25-34	CR	12-29-34		
	Rader Creek	Modoc	3391	12-07-36	CR	1-13-37		
	Eagle Creek	Modoc	3626	6-04-37	CR	6-12-37		
			Modoc	2304	4-05-26	C		1-10-39
			Modoc	3284	11-05-37	CR		
		Bidwell Creek	Modoc	6420	1-13-60	S		3-16-60
	Susan River	Susan River	Lassen	4573	4-18-40	CR		11-10-41
Baxter Creek		Lassen	8174	12-15-55	S	2-16-56		
Parker Creek		Lassen	8175	12-15-55	S	2-16-56		

* Explanation of type of decree:

- C - Court adjudication (court makes determination from evidence submitted--no report of referee)
- CR - Court adjudication (referred to State Water Resources Control Board for investigation and report)
- S - Statutory adjudication (State Water Resources Control Board is petitioned by water users to make a determination of all water rights on a stream system)

** Decree entered by the Superior Court of this county

TABLE 2

WATERMASTER SERVICE AREAS AND STREAM SYSTEMS

Service Area	County	Principal Water Sources	
		MAJOR STREAM and Tributaries ^{a/}	Reservoirs and Nontributary Streams
Ash Creek	Lassen, Modoc	ASH CREEK	
Big Valley	Lassen, Modoc	PIT RIVER	Robert Reservoir
Burney Creek	Shasta	BURNEY CREEK	
Butte Creek	Butte	BUTTE CREEK	West Branch Feather River
Cow Creek	Shasta	COW CREEK ^{b/} North Cow, Clover, Oak Run Creeks	
Digger Creek	Shasta, Tehama	DIGGER CREEK	
Fall River	Shasta	FALL RIVER	
Hat Creek	Shasta	HAT CREEK	
Indian Creek	Plumas	INDIAN CREEK Lights Creek, Wold Creek	
Juniper Creek	Lassen	JUNIPER CREEK	Iverson Reservoir
Klamath River	Siskiyou	WILLOW CREEK	
Middle Fork Feather River	Plumas, Sierra	MIDDLE FORK FEATHER RIVER Little Last Chance, Smithneck, Webber and Fletcher Creeks; Spring Channels; Westside Canal	Little Truckee River
North Fork Cottonwood Creek	Shasta	NORTH FORK COTTONWOOD CREEK	Rainbow Lake
North Fork Pit River	Modoc	NORTH FORK PIT RIVER Parker Creek	Pine, Cottonwood, Davis Creeks
Scott River	Siskiyou	FRENCH CREEK Shackleford, Mill, Miners, Wildcat Creeks	Duck, Paynes, Campbell, Cliff Lakes
Seiad Creek	Siskiyou	SEIAD CREEK	Canyon Creek
Shasta River	Siskiyou	SHASTA RIVER Little Shasta River	Dwinnell Reservoir (Lake Shastina)
South Fork Pit River	Modoc	SOUTH FORK PIT RIVER Pine and Fitzhugh Creeks	West Valley Reservoir
Surprise Valley	Modoc	NONE (All creeks listed at right are unconnected)	Bidwell, Mill, Soldier, Pine, Cedar, Deep, Owl, Rader, Eagle, Emerson Creeks
Susan River	Lassen	SUSAN RIVER Willow Creek	Lake Leavitt, Hog Flat, McCoy Flat Reservoirs; Baxter and Parker Creeks

^{a/} Major tributaries only; a complete listing is given in "Index to Water Sources", page vi.

^{b/} Cow Creek proper not in service area.

To accomplish his responsibility, the watermaster is provided authority both by the Water Code and by provisions of pertinent court decrees or voluntary agreements to physically regulate the various streams in the service area. He is further authorized to supervise the design, construction, operation, and maintenance of diversion dams, headgates, and measuring devices.

Each watermaster supervised water distribution at approximately 100 to 200 diversions in one or more service areas. The need for frequently checking and regulating these diversions points increases substantially in years of short water supply.

Control Devices

Permanent measurement and control devices, which the State requires (Water Code Sections 4100-4104) at each owner's main point of diversion, are constructed by the water users under

supervision of the watermaster. Installation of accurate, easily set, and lockable structures is a continuing objective of watermaster service, since once they are built, conflicts among water users almost always stop. Also, the watermaster's ability to check and set each diversion regularly is greatly facilitated by good structures.

Interpretation of Decrees

The watermaster is often called upon to make immediate field or on-the-spot interpretations of various court decrees, agreements, etc. Since most of these documents were written more than 30 years ago, many situations have developed that were not initially considered. Therefore, the watermaster must use sound, careful, and practical judgment in attempting to reach workable solutions to water disputes. To accomplish this, he must possess a good understanding of California water rights law.

Water Supply

Sources

Water supply in the watermaster service areas is derived principally from unregulated runoff of small streams. Peak runoff, snowmelt in most cases, occurs in the spring, with relatively small streamflow occurring in the summer and early fall. Additional supplies from storage reservoirs and ground water pumping are used in some areas to supplement natural streamflow. However, State watermasters do not supervise the use of ground water in this part of the State.

In some service areas the water supply must be predicted in advance to determine the date watermastering will begin and, to some extent, the manpower needed. The Department's Bulletin 120 series, "Water Conditions in California", is used to assist in these predictions.

Precipitation

The streamflow available for distribution is affected by total precipitation, amount of snowpack, air temperature, and the amount of rainfall received during the irrigation season. The latter is particularly important in the upper Pit River-Surprise Valley areas, where about 25 to 30 percent of the annual precipitation occurs normally in April, May, and June. Spring storms, which are normally accompanied by relatively cool temperatures, materially affect both the water supply and the demand. Temperatures in the spring affect the demand for water and the manner in which snowmelt runoff occurs. A hot, dry spring depletes the water supply very early, even in years of normal snowpack. A cold, wet spring can extend the supply well into the irrigation season, but cold temperatures retard the growth of crops and are not necessarily desirable.

Data collected at representative snow courses showing the snowpack as of April 1, 1981, on all courses and the snowpack on May 1 at selected courses, are presented in Table 4. This information was obtained from the Department's basic data files.

Table 3 reports the quantity of precipitation at selected stations in the service areas during the 1980-81 water year. The seasonal precipitation gives an indication of the related water

supply available for distribution, and provides a basis for comparing the current year's supply with a long-term average.

Streamflow

The general water supply available for diversion within each watermaster area is determined from stream gaging stations placed at key locations in the main stream channels. Several major stations are installed and maintained by the U. S. Geological Survey as part

TABLE 3
PRECIPITATION AT SELECTED STATIONS - 1980-81 SEASON
(in millimetres and inches)

Station	County	October		November		December		January		February		March	
		(mm)	(in)	(mm)	(in)	(mm)	(in)	(mm)	(in)	(mm)	(in)	(mm)	(in)
Fort Jones Ranger Station	Siskiyou	17	0.65	27	1.05	126	4.98	45	1.77	53	2.07	26	1.02
		41	1.62	77	3.02	111	4.37	117	4.60	64	2.53	44	1.75
Happy Camp Ranger Station	Siskiyou	19	0.74	89	3.52	235	9.27	118	4.63	195	7.69	114	4.50
		110	4.33	216	8.52	285	11.24	308	12.13	186	7.32	155	6.09
Yreka	Siskiyou	13	0.52	27	1.07	100	3.94	30	1.18	59	2.34	17	0.65
		38	1.48	60	2.38	100	3.92	89	3.52	53	2.07	36	1.43
Redding Fire Station No. 4*	Shasta	36	1.41	27	1.07	165	6.48	236	9.29	124	4.89	200	7.88
		58	2.28	136	5.35	189	7.43	213	8.38	149	5.87	116	4.56
Hat Creek Power House No. 1	Shasta	18	0.69	12	0.46	79	3.11	76	2.99	54	2.14	111	4.37
		33	1.30	56	2.19	83	3.28	80	3.16	65	2.55	50	1.98
Lookout 3WSW	Lassen	30	1.19	25	0.99	95	3.73	66	2.58	66	2.58	62	2.46
		30	1.19	71	2.80	95	3.73	104	4.09	60	2.35	53	2.08
Lakeview, Oregon	Lake	39	1.54	13	0.53	45	1.79	39	1.55	29	1.13	54	2.11
		34	1.32	45	1.79	55	2.17	58	2.29	38	1.51	34	1.34
Alturas Ranger Station	Modoc	22	0.86	4	0.14	28	1.11	23	0.92	27	1.05	28	1.10
		28	1.09	39	1.52	42	1.65	43	1.71	32	1.25	30	1.19
Jess Valley	Modoc	40	1.58	44	1.72	27	1.07	29	1.15	51	2.00	51	2.00
		35	1.37	49	1.91	52	2.05	50	1.95	43	1.71	43	1.69
Cedarville	Modoc	16	0.62	20	0.77	21	0.84	25	1.00	47	1.87	38	1.49
		32	1.27	43	1.69	70	2.77	46	1.82	33	1.31	30	1.18
Susanville Airport	Lassen	13	0.53	10	0.39	35	1.38	55	2.16	23	0.92	33	1.31
		29	1.15	43	1.70	67	2.64	71	2.78	51	1.99	32	1.26
Greenville Ranger Station	Plumas	52	2.03	25	0.97	128	5.04	215	8.47	79	3.12	118	4.64
		49	1.91	120	4.73	160	6.28	198	7.79	151	5.95	130	5.11
Sierraville Ranger Station	Sierra	10	0.39	21	0.84	74	2.91	104	4.10	46	1.81	64	2.53
		54	2.14	92	3.62	124	4.89	135	5.31	97	3.83	72	2.85
Vinton	Plumas	19	0.76	17	0.65	28	1.12	71	2.79	21	0.84	38	1.51
		25	0.97	42	1.67	57	2.23	62	2.45	42	1.67	34	1.34

* Long-term average at Redding Fire Station No. 2 used.

NOTE: Figures above line are for current season; below line are long-term averages.

of a Federal-State program for collection of year-round streamflow records. In addition, several stream gaging stations are installed and operated by the watermasters during the irrigation season to provide supplemental information. Also, water stage recorders are often installed by the watermaster

in selected diversion ditches to further assist him in proper distribution of the various water right allotments.

Table 5 presents runoff data at selected stream gaging stations in or near the service areas.

TABLE 3
PRECIPITATION AT SELECTED STATIONS - 1980-81 SEASON
(in millimetres and inches)

April		May		June		July		August		September		Total		Percent of Mean
(mm)	(in)	(mm)	(in)	(mm)	(in)	(mm)	(in)	(mm)	(in)	(mm)	(in)	(mm)	(in)	
21	0.81	10	0.40	1	0.02	0	0.00	0	0.00	13	0.50	339	13.27	61
25	0.99	26	1.01	20	0.80	9	0.34	11	0.43	9	0.36	554	21.82	
44	1.72	13	0.52	17	0.68	1	0.03	0	0.00	77	3.04	922	36.34	64
74	2.91	51	2.00	23	0.92	11	0.43	9	0.35	18	0.69	1 446	56.93	
43	1.71	28	1.10	1	0.04	0	T	0	0.00	18	0.71	336	13.26	70
22	0.87	25	0.98	23	0.90	8	0.31	14	0.56	10	0.41	478	18.83	
47	1.85	63	2.49	0	T	5	0.21	0	0.00	39	1.54	942	37.11	96
51	1.99	27	1.06	13	0.52	3	0.13	10	0.38	20	0.77	985	38.72	
32	1.27	29	1.15	7	0.27	0	0.00	0	0.00	17	0.66	435	17.11	90
35	1.36	32	1.25	26	1.01	6	0.23	7	0.27	10	0.40	483	18.98	
8	0.32	49	1.94	14	0.55	0	0.00	0	0.00	35	1.36	450	17.70	82
38	1.51	29	1.15	28	1.12	7	0.26	13	0.53	19	0.75	547	21.56	
28	1.12	47	1.86	19	0.73	4	0.16	0	T	14	0.55	331	13.07	82
28	1.10	44	1.73	43	1.70	5	0.19	9	0.37	13	0.50	406	16.01	
20	0.79	48	1.90	24	0.93	1	0.02	0	T	17	0.66	242	9.48	71
25	1.00	38	1.49	34	1.34	7	0.29	10	0.41	8	0.33	336	13.27	
38	1.48	96	3.77	14	0.54	2	0.07	0	T	29	1.15	421	16.53	85
42	1.65	98	3.87	49	1.93	9	0.34	12	0.47	14	0.55	496	19.49	
9	0.36	38	1.48	13	0.50	5	0.21	2	0.08	13	0.51	247	9.73	69
25	0.97	29	1.15	28	1.11	8	0.33	7	0.29	8	0.31	359	14.20	
6	0.25	19	0.75	0	0.00	0	0.00	1	0.04	10	0.41	205	8.14	56
19	0.73	20	0.77	20	0.77	6	0.23	4	0.15	8	0.32	370	14.49	
-**	-	44	1.75	-	-	-	-	0	0.00	30	1.20	-	-	-
-	-	41	1.60	-	-	-	-	10	0.38	15	0.61	-	-	-
14	0.56	27	1.08	0	0.00	0	0.00	0	0.00	13	0.53	373	14.75	54
43	1.70	34	1.35	17	0.67	7	0.29	6	0.25	10	0.39	691	17.29	
18	0.71	31	1.22	0	0.01	0	0.00	0	0.00	7	0.29	250	9.90	72
23	0.90	25	0.97	18	0.72	8	0.31	6	0.24	7	0.28	349	13.75	

** - Indicates data not available.

TABLE 4
SNOWPACK AS OF APRIL 1 AND MAY 1, 1981, AT REPRESENTATIVE SNOW COURSES

Watermaster Service Areas (Grouped Geographically)*	Snow Courses* Relation to Each Group	Elevation (in metres)	Elevation (in feet)	WATER CONTENT OF SNOW								
				April 1 Average (in mm**)	April 1 Average (in inches)	April 1, 1981***			May 1, 1981			
						In mm**	In inches	In Percent of April 1 Average	In mm**	In inches	In Percent of April 1 Average	
Scott River	Parks Creek	2 000	6,700	930	36.6	622	24.5	67				
Scott River	Middle Boulder No. 1	2 000	6,600	800	31.5	511	20.1	64	320	12.6	40	
Shasta River	Little Shasta	1 900	6,200	523	20.6	287	11.3	55				
Ash Creek												
Big Valley	Blue Lake	2 100	6 800	320	12.6	122	4.8	38				
North Fork Pit River	Eagle Peak	2 200	7,200	404	15.9	295	11.6	73				
South Fork Pit River	Cedar Pass	2 200	7,100	437	17.2	246	9.7	56	53	2.1	12	
Surprise Valley	Adin Mountain	1 950	6,350	645	13.6	81	3.2	24	0	0.0	0	
Burney Creek												
Burney Creek	Thousand Lakes	2 000	6,500	968	38.1	500	19.7	52	269	10.6	28	
Cow Creek	New Manzanita Lake	1 800	5,900	206	8.1	104	4.1	51	0	0.0	0	
Digger Creek	Burney Springs			71	2.8	0	0.0	0				
Hat Creek												
Butte Creek	Humbug Summit	1 500	4,850	307	12.1	0	0.0	0	0	0.0		
Susan River	Silver Lake Meadows	1 950	6,450	775	30.5	655	25.8	85	124	4.9	16	
Susan River	Fredonyer Pass No. 1	1 750	5,750	221	8.7	38	1.5	17				
Indian Creek	Independence Lake	2 600	8,450	1 049	41.3	673	26.5	64	587	23.1	56	
Middle Fork Feather River	Mount Dyer No. 1	2 200	7,100	648	25.5	432	17.0	67	211	8.3	33	
Middle Fork Feather River	Rowland Creek	2 000	6,700	470	18.5	302	11.9	64	117	4.6	25	
Middle Fork Feather River	Yuba Pass	2 000	6,700	810	31.9	305	12.0	38	0	0.0	0	

* Snow courses are listed in order of elevation with each geographical group of watermaster service areas.
 ** Millimetres
 *** Data collected only at stations listed.

TABLE 5
RUNOFF AT SELECTED STATIONS - 1980-81 (CUBIC DEKAMETRES AND ACRE-FEET)

	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Total	1/ Average	Percent Average
Shasta River near Yreka	<u>11 089</u> 8,990	<u>13 371</u> 10,840	<u>15 604</u> 12,650	<u>14 124</u> 11,450	<u>15 258</u> 12,370	<u>14 358</u> 11,640	<u>8 869</u> 7,190	<u>5 995</u> 4,860	<u>2 615</u> 2,120	<u>1 035</u> 839	<u>722</u> 585	<u>1 961</u> 1,590	<u>105 020</u> 85,140	<u>164 883</u> 133,671	64
Hat Creek near Hat Creek	<u>9 214</u> 7,470	<u>9 103</u> 7,380	<u>9 449</u> 7,660	<u>9 288</u> 7,530	<u>8 820</u> 7,150	<u>9 288</u> 7,530	<u>9 831</u> 7,970	<u>12 014</u> 9,740	<u>9 634</u> 7,810	<u>8 375</u> 6,790	<u>8 178</u> 6,630	<u>8 005</u> 6,490	<u>111 225</u> 90,170	<u>123 973</u> 100,505	90
Pit River near Canby	<u>6 796</u> 5,510	<u>5 292</u> 4,290	<u>8 326</u> 6,750	<u>6 032</u> 4,890	<u>20 920</u> 16,960	<u>10 460</u> 8,480	<u>7 746</u> 6,280	<u>11 200</u> 9,080	<u>5 242</u> 4,250	<u>2 356</u> 1,910	<u>749</u> 607	<u>1 813</u> 1,470	<u>86 930</u> 70,480	<u>216 360</u> 175,400	40
South Fork Pit River near Likely	<u>4 095</u> 3,320	<u>1 015</u> 823	<u>512</u> 415	<u>559</u> 453	<u>1 087</u> 881	<u>678</u> 550	<u>4 169</u> 3,380	<u>10 929</u> 8,860	<u>9 128</u> 7,400	<u>10 361</u> 8,400	<u>10 287</u> 8,340	<u>1 320</u> 1,070	<u>54 140</u> 43,890	<u>69 940</u> 56,700	77
Susan River at Susanville	<u>598</u> 485	<u>752</u> 610	<u>1 813</u> 1,470	<u>1 542</u> 1,250	<u>5 205</u> 4,220	<u>4 490</u> 3,640	<u>5 822</u> 4,720	<u>5 649</u> 4,580	<u>1 406</u> 1,140	<u>231</u> 187	<u>175</u> 142	<u>253</u> 205	<u>27 926</u> 22,640	<u>83 702</u> 67,857	100
Indian Creek near Crescent Mills	<u>5 045</u> 4,090	<u>6 624</u> 5,370	<u>16 529</u> 13,400	<u>18 169</u> 14,730	<u>37 844</u> 30,680	<u>33 860</u> 27,450	<u>29 555</u> 23,960	<u>12 902</u> 10,460	<u>3 022</u> 2,450	<u>796</u> 645	<u>592</u> 480	<u>852</u> 691	<u>165 782</u> 134,400	<u>478 237</u> 387,707	35
Butte Creek near Chico	<u>1 616</u> 1,310	<u>3 849</u> 3,120	<u>5 255</u> 4,260	<u>5 440</u> 4,410	<u>7 278</u> 5,900	<u>9 005</u> 7,300	<u>8 721</u> 7,070	<u>8 931</u> 7,240	<u>6 032</u> 4,890	<u>5 427</u> 4,400	<u>3 133</u> 2,540	<u>543</u> 440	<u>225 977</u> 183,200	<u>359 244</u> 291,239	99

1/ Long-term average.

NOTE: Figures above line are in cubic dekametres; (below are acre-feet).

INDEX TO SERVICE AREAS

- | | |
|------------------|--------------------------------|
| 1 Ash Creek | 11 Klamath River |
| 2 Big Valley | 12 Middle Fork Feather River |
| 3 Burney Creek | 13 North Fork Cottonwood Creek |
| 4 Butte Creek | 14 North Fork Pit River |
| 5 Cow Creek | 15 Scott River |
| 6 Digger Creek | 16 Seiad Creek |
| 7 Fall River | 17 Shasta River |
| 8 Hat Creek | 18 South Fork Pit River |
| 9 Indian Creek | 19 Surprise Valley |
| 10 Juniper Creek | 20 Susan River |

SERVICE AREA DESCRIPTIONS AND 1981 NARRATIVES

This portion of the report consists of 20 sections, one for each service area active in 1981, presented in alphabetical order.

Each of these sections begins with a description of the particular service area, including location, geography, and general characteristics. Following this is a section entitled "Basis of Service". Under this heading are presented such data as the case number, date, and type of decrees; a brief summary of the decree or agreement which defines the water rights; the date the service area was created; and other related information.

These sections of the report also present data on the water supply, methods of distribution, significant events of the watermaster season, and daily streamflow records. A map of the stream system, including diversion locations, roads, etc., is also included for each service area.

A noticeable trend in recent years is the increasing number of water right owners in many areas, due to subdividing or "splitting" of property. This trend not only causes more work for the individual watermasters, but makes it difficult to maintain up-to-date records of all ownerships and their

respective water rights. The water right ownerships are updated as of March 1 each year from County Assessors' records. Changes not on record by March 1 are therefore not reflected on the service area maps included in the various sections.

Since the purpose of this report is to relate the activities of the watermaster service, and because of the difficulty in keeping the data current, nothing herein should be construed as a determination of water rights. Furthermore, in some service areas there are diversions which may have been active but are not shown on the maps because they did not require the watermaster's attention during 1981.

As in previous years, watermaster service was begun on different dates in the various areas depending upon the streamflow conditions, the ranchers' needs for the water, or, as on some streams, the terms of the decree. Service was continued in all areas through the growing season and was concluded by October 22, 1981.

The date service was started in each service area and the name of the watermaster in charge are listed on the following page.

<u>Service Area</u>	<u>Date Service Began in 1981</u>	<u>Watermaster</u>
Ash Creek	May 1	L. L. Bates
Big Valley	May 1	C. Donald Hand
Burney Creek	May 1	John A. Nolan
Butte Creek	April 1	Kenneth E. Morgan
Cow Creek	May 1	John A. Nolan
Digger Creek	May 1	Kenneth E. Morgan
Fall River	March 15	C. Donald Hand
Hat Creek	May 1	C. Donald Hand
Indian Creek*	May 1	Jon A. Haman
Juniper Creek**	November 1	Kenneth E. Morgan
Klamath River	April 1	Lester L. Lighthall Keithal B. Dick
M. F. Feather River*	March 15	Joe Nessler Conrad Lahr
N. F. Cottonwood Creek	May 1	John A. Nolan
N. F. Pit River	April 1	Charles G. Hodge
Scott River	April 1	Lester L. Lighthall Keithal B. Dick
Seiad Creek	April 1	Keithal B. Dick
Shasta River	March 15	Lester L. Lighthall
S. F. Pit River	March 17	L. L. Bates
Surprise Valley	March 19	Lynn W. Peterson
Susan River	March 1	Virgil D. Buechler

* Within Central District; all others in Northern District

** Winter service area

ASH CREEK WATERMASTER SERVICE AREA

The Ash Creek service area is situated in Modoc and Lassen Counties near the town of Adin, about 160 km (100 mi) northeast of Redding via Highway 299. Figure 1, pages 16 and 17, shows the Ash Creek stream system and diversions, plus the roads in the area.

The major sources of water for the service area are Ash Creek and three tributaries, Willow, Rush and Butte Creeks. Ash Creek rises in Ash Valley in the southeastern part of the service area and flows northwesterly about 30 km (18 mi) to its confluence with Rush Creek, then southwesterly to the town of Adin, and then westerly to Ash Creek Swamp and the Pit River. Butte and Willow Creeks head in the mountains to the east and flow northwesterly into Big Valley. Butte Creek meets Ash Creek near the head of the valley at Adin. It meets Willow Creek about 5 km (3 mi) farther west, near the head of Ash Creek Swamp. The valley floor elevation in this vicinity is approximately 1 300 m (4,200 ft).

Basis of Service

The rights on this creek system were determined by a court reference and set forth in Decree No. 3670, Modoc County Superior Court, dated October 27, 1947. From 1949 through 1958, Ash Creek was included as a part of Big Valley watermaster service area. The Ash Creek watermaster service area was created April 3, 1958.

Approximately 85 percent of the water rights in the service area are in Big Valley, west of the town of Adin. The remaining water rights are along the upstream tributaries, and in Ash Valley, east of the town of Adin. The portion of Big Valley served is approximately 16 km (10 mi) long by 10 km (6 mi) wide, extending from the town of Adin to the confluence of Ash Creek and the Pit River.

The Ash Creek decree establishes the number of priority classes on the individual streams within the service area as follows: Ash Creek, five; Willow Creek, four; Rush Creek, one; and Butte Creek, two. Each of these streams is independently regulated.

Water Supply

The water supply for Ash and Rush Creeks is derived primarily from snowmelt, since most of the watershed is between 1 500 and 1 800 m (5,000 and 6,000 ft) in elevation. Willow Creek and Butte Creek receive substantial portions of their water from springs. These creeks normally have sufficient water to satisfy demands until about June 1, after which the supply decreases rapidly. By the latter part of June, Ash Creek normally has receded to about 0.6 m³/s (20 ft³/s), and Butte Creek to less than .03 m³/s (1 ft³/s). The flow of these creeks then remains nearly constant for the rest of the season.

Method of Distribution

Irrigation from Ash Creek and its tributaries is accomplished by using numerous small dams to divert the flow into systems of ditches. The ditches deliver the water to the various fields for spreading. Wild flooding is the method most used; however, some ranchers have checks and borders and some use pumps to operate sprinklers or to lift water to higher spreader ditches. In some cases, runoff water is captured and reused before it returns to the stream.

1981 Distribution

Watermaster service began May 1 and continued until September 30 with L. L. Bates, Water Resources Engineering Associate, as watermaster.

Ash Creek. The supply and demand were low at the start of this season. There

were showers in May, but the stream dropped rapidly to little more than stockwater by mid-June. It was difficult getting stockwater to the lower users through the "Big Canal".

Rush Creek. The one priority was fully served until May. The flow receded to 50 percent priority and stabilized. Ditch maintenance and realignment by one user helped deliveries.

Willow Creek. The flow covered all priorities until early May when fourth priorities were cut off. It continued to drop until only first priorities and a small percentage of seconds were filled.

Butte Creek. Both priorities were filled until May. Only part of first priority was filled from May to the end of the season.

ASH CREEK WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 6

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1			1.699	60.0	0.963	34.0	0.566	20.0	0.396	14.0	0.680	24.0	0.212	7.5	1
2			1.614	57.0	0.736	26.0	0.651	23.0	0.453	16.0	0.680	24.0	0.312	11.0	2
3			1.444	51.0	0.680	24.0	0.680	24.0	0.481	17.0	0.708	25.0	0.340	12.0	3
4			1.331	47.0	0.708	25.0	0.566	20.0	0.510	18.0	0.680	24.0	0.340	12.0	4
5			1.274	45.0	0.708	25.0	0.510	18.0	0.510	18.0	0.680	24.0	0.396	14.0	5
6			1.303	46.0	0.680	24.0	0.481	17.0	0.510	18.0	0.651	23.0	0.425	15.0	6
7			1.274	45.0	0.651	23.0	0.538	19.0	0.481	17.0	0.623	22.0	0.425	15.0	7
8			1.246	44.0	0.708	25.0	0.595	21.0	0.481	17.0	0.651	23.0	0.368	13.0	8
9			1.189	42.0	0.765	27.0	0.651	23.0	0.453	16.0	0.651	23.0	0.396	14.0	9
10			1.161	41.0	0.736	26.0	0.595	21.0	0.453	16.0	0.680	24.0	0.453	16.0	10
11			1.133	40.0	0.708	25.0	0.566	20.0	0.425	15.0	0.680	24.0	0.425	15.0	11
12			1.104	39.0	0.736	26.0	0.765	27.0	0.425	15.0	0.680	24.0	0.651	23.0	12
13			1.048	37.0	0.396	14.0	0.821	29.0	0.453	16.0	0.651	23.0	0.538	19.0	13
14			0.991	35.0	0.736	26.0	0.736	26.0	0.453	16.0	0.651	23.0	0.538	19.0	14
15			0.963	34.0	0.906	32.0	0.651	23.0	0.453	16.0	0.623	22.0	0.538	19.0	15
16			0.935	33.0	0.680	24.0	0.538	19.0	0.566	20.0	0.623	22.0	0.425	15.0	16
17			0.963	34.0	0.651	23.0	0.510	18.0	0.623	22.0	0.651	23.0	0.510	18.0	17
18			0.935	33.0	1.274	45.0	0.566	20.0	0.680	24.0	0.651	23.0	0.680	24.0	18
19			1.331	47.0	1.218	43.0	0.566	20.0	0.708	25.0	0.453	16.0	0.793	28.0	19
20			1.359	48.0	0.945	33.0	0.566	20.0	0.906	32.0	0.283	10.0	0.680	24.0	20
21			1.133	40.0	0.878	31.0	0.595	21.0	1.274	45.0	0.125	4.4	0.680	24.0	21
22			1.020	36.0	0.793	28.0	0.538	19.0	0.935	33.0	0.229	8.1	0.680	24.0	22
23			0.963	34.0	0.736	26.0	0.481	17.0	0.878	31.0	0.340	12.0	0.708	25.0	23
24			0.935	33.0	1.104	39.0	0.453	16.0	0.651	23.0	0.340	12.0	0.850	30.0	24
25			0.935	33.0	1.104	39.0	0.396	14.0	0.595	21.0	0.312	11.0	0.878	31.0	25
26			1.104	39.0	0.991	35.0	0.453	16.0	0.623	22.0	0.278	9.8	0.821	29.0	26
27			0.991	35.0	0.906	32.0	0.453	16.0	0.623	22.0	0.312	11.0	0.991	35.0	27
28			0.878	31.0	0.736	26.0	0.453	16.0	1.076	38.0	0.340	12.0	0.991	35.0	28
29			0.878	31.0	0.680	24.0	0.453	16.0	0.736	26.0	0.263	9.3	0.736	26.0	29
30			0.878	31.0	0.595	21.0	0.453	16.0	0.680	24.0	0.156	5.5	0.651	23.0	30
31					0.595	21.0			0.680	24.0	0.178	6.3			31
MEAN DAM ³ AC-FT			1.134	40.0	0.797	28.1	0.562	19.8	0.618	21.8	0.500	17.7	0.521	20.5	MEAN DAM ³ AC-FT
			2937.		2132.		1455.		1655.		1338.		1505.		
				2381.		1729.		1179.		1342.		1085.		1220.	

ASH CREEK

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
13	Whalley et al	0.133	4.70
15-16	Ash Creek Ranch Co.	0.013	0.45
17-18	Mosely	0.164	5.80
19-25	Megargel Drilling Co.	2.112	74.60
25	Gerig	0.076	2.70

RUSH CREEK

61-62	Scudero	0.005	0.18
63	Hitchcock	0.003	0.12
63	Stevenson	0.017	0.60
64-65	Rice	0.030	1.05
64	Tyrell	0.007	0.25
66	Kresge	0.024	0.85
66	Jacobson & Bowker	0.062	2.20

BUTTE CREEK

72-73	Landway Corp.	0.011	0.40
74-76	Haury	0.045	1.60
75-78	Dunn et al	0.011	0.40
84	Schmidt	0.028	1.00

WILLOW CREEK

88	Parks	0.024	0.85
90	Hurst et al	0.023	0.80
91	Armstrong	0.014	0.50
92	Frosty Acres	0.110	3.90
92	Weigand	0.091	3.20
93-94	Hunt	0.091	3.20

Figure 1

DIVERSIONS FROM ASH CREEK
WATERMASTER SERVICE AREA

BIG VALLEY WATERMASTER SERVICE AREA

The Big Valley service area is in Modoc and Lassen Counties in the vicinity of the towns of Lookout and Bieber, about 145 km (90 mi) northeast of Redding via State Route 299.

The Pit River is the major source of water regulated by the watermaster. The river enters the valley north of the town of Lookout and flows southerly through the western part of the valley and out at the southern end. The major area of use is along approximately 21 km (13 mi) of valley floor, up to 10 km (6 mi) wide, along the Pit River at an approximate elevation of 1 280 m (4,200 ft).

A map of the Big Valley stream system with towns, roads, and diversions is shown in Figure 2, pages 23 and 24.

Basis of Service

The Big Valley watermaster service area was created on November 13, 1934, and service began with the 1935 season, operating under an agreement to determine water rights recorded in 1934. The water rights in this service area were set forth in Decree No. 6395, Modoc County Superior Court, a statutory decree, dated February 17, 1959.

Distributing the water on a continuous flow basis, as provided by the decree, has proven impracticable to the users who employ wild flooding or border irrigation practices because of the wide variation of flows. By mutual agreement, an alternative procedure allowing each user a definite amount of water in cubic dekametres (acre-feet) for each cubic metre per second (cubic foot per second) of right allocated by the decree has been adopted. The watermaster estimates the amount of water probably available for the next 15 to 30 days and chooses the appropriate $\text{dam}^3 / \text{m}^3/\text{s}$ (ac-ft/ft³/s) ratio

with a view to completing the rotation through the valley in not more than 30 days.

The users employing pumps and sprinklers have elected to receive their water on a more or less continuous flow basis. Over the years, different ways to insure that their applications of small amounts over extended periods result in no advantage over the flooders who use large amounts for very short periods.

Water Supply

The flow in the Pit River at the head of Big Valley is mostly from direct runoff, mainly snowmelt, and return flow from irrigation water released from West Valley and Big Sage Reservoirs above South Fork Pit River and Hot Springs Valley, respectively.

The available water supply in the Pit River as it flows through Big Valley is ordinarily adequate to satisfy all demands until about June 1. The irrigation practices in Hot Springs Valley, about 32 km (20 mi) upstream from Big Valley, have a significant effect on the available water supply in Big Valley for the rest of the season. Water users in Hot Springs Valley divert most of the flow of the Pit River for two- or three-week periods. Natural flow for use in Big Valley at these times is often less than $0.60 \text{ m}^3/\text{s}$ ($20 \text{ ft}^3/\text{s}$). Periodic releases from channel storage in the lower end of Hot Springs Valley sometimes increase the flow to as much as 5.7 to $8.5 \text{ m}^3/\text{s}$ (200 to $300 \text{ ft}^3/\text{s}$) for relatively short periods. Consequently, equitable water distribution in Big Valley is very difficult to attain.

Roberts Reservoir, which stores runoff of a minor tributary of the Pit River near the upper end of Big Valley above Lookout, serves as a supplemental source of water to those users in the

area who are members of the Big Valley Mutual Water Company. Water from this reservoir is released into the Pit River and distributed to members of the water company along with the natural flow to which they are entitled.

Iverson Reservoir stores runoff of East Juniper Creek, a tributary to the Pit River at the lower end of Big Valley. This reservoir was completed in 1969 to provide a supplemental water supply for the McArthur, Britten, and Mitchell ranches.

Method of Distribution

Most water users in the Big Valley service area irrigate on a rotation schedule either by wild flooding or by checks and borders. Large flashboard dams placed in the channel make it possible to use the large heads of water characteristic of the supply in the area. In addition, some pumps are used for diversion, both in ditches and directly into sprinkler systems. The ranches which irrigate by wild flooding must use large heads of water in order to cover unlevelled or high ground. Much of the runoff is recaptured for use by downstream lands, resulting in a relatively high irrigation efficiency for the valley.

1981 Distribution

Watermaster service began on May 1 and ended September 30 with Donald Hand, Water Resources Engineering Associate, as watermaster.

The river flow was averaging about $3.40 \text{ m}^3/\text{s}$ ($120 \text{ ft}^3/\text{s}$) during the last 10 days of April. Plans were to start rotations when the flow dropped below $2.83 \text{ m}^3/\text{s}$ ($100 \text{ ft}^3/\text{s}$); however, when this occurred on May 2 the flow dropped to less than $0.28 \text{ m}^3/\text{s}$ ($10 \text{ ft}^3/\text{s}$). Up to this time the flooders were irrigating on a regular basis, however, the pumpers had just started. All users were shut down until May 17 when a heavy rain hit and the river flow increased rapidly. A total rotation was completed in four days with Three Corners, Fulcher Pipe and Babcock Pipes taking all they could handle at the same time.

On June 3 the flow again dropped below $0.28 \text{ m}^3/\text{s}$ ($10 \text{ ft}^3/\text{s}$) where it remained for the rest of the season, except for three 2-4-day periods.

In late August and early September, there was not enough water to provide stock water through the Babcock Pipes. Bill Graham and Norris Gerig supplied 123 dam^3 (100 ac-ft) of water from Roberts Reservoir to get stock water to this area.

The shareholders in Roberts Reservoir ran one irrigation after haying, but due to the low river flow they did not attempt a second irrigation. Norris Gerig had to use reservoir water to get stock water to his field at Nubeiber in August.

Watermaster service was discontinued on December 31, 1981.

BIG VALLEY WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 7

DAY	PIT RIVER NEAR CANBY														DAY
	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1	2.710	131.0	5.692	201.0	2.351	83.0	3.087	109.0	2.407	85.0	0.538	19.0	0.241	8.5	1
2	3.427	121.0	5.211	184.0	2.605	92.0	2.690	95.0	1.982	70.0	0.215	7.6	0.340	12.0	2
3	3.144	111.0	4.673	165.0	2.520	89.0	2.322	82.0	1.189	42.0	0.224	7.9	0.396	14.0	3
4	3.087	109.0	4.021	142.0	2.294	81.0	2.266	80.0	0.963	34.0	0.396	14.0	0.481	17.0	4
5	3.568	126.0	3.427	121.0	1.926	68.0	2.209	78.0	0.906	32.0	0.821	29.0	0.481	17.0	5
6	4.220	149.0	3.115	110.0	1.529	54.0	1.897	67.0	0.935	33.0	0.793	28.0	0.425	15.0	6
7	5.183	183.0	3.002	106.0	0.736	26.0	1.388	49.0	1.020	36.0	0.566	20.0	0.623	22.0	7
8	5.211	184.0	2.719	96.0	0.340	12.0	1.048	37.0	1.416	50.0	0.312	11.0	0.821	29.0	8
9	4.276	151.0	2.605	92.0	0.184	6.5	0.963	34.0	2.549	90.0	0.312	11.0	0.850	30.0	9
10	3.568	126.0	2.577	91.0	0.102	3.6	0.708	25.0	3.115	110.0	0.249	8.8	0.821	29.0	10
11	3.172	112.0	2.577	91.0	0.708	25.0	0.453	15.0	2.209	78.0	0.181	6.4	0.906	32.0	11
12	2.889	102.0	2.422	85.0	0.253	10.0	0.878	31.0	1.671	59.0	0.195	3.7	1.161	41.0	12
13	2.775	98.0	2.067	73.0	0.102	3.6	1.048	37.0	1.161	41.0	0.048	1.7	0.850	30.0	13
14	2.577	91.0	1.643	58.0	0.195	6.9	1.501	53.0	0.935	33.0	0.054	1.2	0.623	22.0	14
15	2.402	88.0	0.850	30.0	0.878	31.0	1.869	66.0	0.850	30.0	0.054	1.9	0.651	23.0	15
16	2.577	91.0	0.368	13.0	1.416	50.0	4.106	145.0	0.708	25.0	0.054	1.9	0.623	22.0	16
17	2.747	97.0	0.793	28.0	4.078	144.0	6.457	228.0	0.538	19.0	0.054	1.9	0.566	20.0	17
18	2.662	94.0	0.708	25.0	7.986	282.0	3.823	135.0	0.453	16.0	0.057	2.0	0.510	18.0	18
19	2.662	94.0	1.076	38.0	8.666	306.0	3.257	115.0	0.595	21.0	0.057	2.0	0.566	20.0	19
20	2.549	90.0	1.699	60.0	10.592	374.0	2.605	92.0	0.595	21.0	0.246	8.7	0.368	13.0	20
21	2.605	92.0	3.908	138.0	11.356	401.0	2.237	79.0	0.178	6.3	0.850	30.0	0.340	12.0	21
22	2.407	85.0	4.276	151.0	9.213	290.0	1.954	69.0	0.113	4.0	0.566	20.0	0.368	13.0	22
23	2.351	83.0	3.625	128.0	6.117	216.0	1.784	63.0	0.054	1.9	0.396	14.0	0.566	20.0	23
24	2.237	79.0	2.464	87.0	4.418	156.0	1.359	48.0	0.934	1.2	0.312	11.0	0.566	20.0	24
25	2.889	102.0	2.266	80.0	4.418	156.0	1.048	37.0	0.031	1.1	0.184	6.5	0.566	20.0	25
26	5.233	185.0	2.775	98.0	8.468	299.0	0.821	29.0	0.040	1.4	0.136	4.8	0.680	24.0	26
27	7.958	281.0	3.993	141.0	9.969	352.0	0.935	33.0	0.040	1.4	0.133	4.7	0.850	30.0	27
28	9.714	343.0	5.296	187.0	9.147	323.0	1.416	50.0	0.031	1.1	0.181	6.4	1.076	38.0	28
29	7.108	251.0	5.494	194.0	8.071	285.0	2.181	77.0	0.027	0.9	0.164	5.8	1.756	62.0	29
30	6.060	214.0	4.276	151.0	5.862	207.0	2.436	86.0	0.065	2.3	0.178	6.3	1.897	67.0	30
31	5.976	211.0			4.078	144.0			0.481	17.0	0.246	8.7			31
MEAN	3.905	137.9	2.990	105.6	4.181	147.6	2.025	71.5	0.880	31.1	0.279	9.9	0.699	24.7	MEAN
DAH ³	10451.		7744.		11191.		5245.		2356.		748.		1811.		DAH ³
AC-FT	8472.		6278.		9072.		4252.		1910.		606.		1468.		AC-FT

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
	First priority for the entire river is to maintain channel storage and stock water.	0.425	15.00
2	Mohr, W.*	0.015	0.53
3	Bushey, R.*	0.061	2.17
12	Crites, F.*	0.086	3.02
12a	Sherer, R.	0.041	1.43
13a	Shaw, M.*	0.054	1.92
13b	Oney, T.*	0.024	0.86
13c	Moore, J.*	0.081	2.86
13d	Gerig, N.	0.044	1.57
14a	Crane, T.*	0.034	1.20
14b	Landes, T., and Landes, H.*	0.045	1.60
15	Landes, T., and Landes, H.*	0.206	7.26
17	Fitts, J.*	0.106	3.76
18	Fitts, J.*	0.027	0.94
22	Roberts Reservoir - total 6 784 dam ³ (5,500 ac-ft)		
	Gerig, N. 5 shares		
	Gerig, O. 3 shares		
	Babcock, D. 3 shares		
	Kramer, D. 2 shares		
	Megargel Drilling Co. (Box Bar Ranch) 2 shares		
	Graham, W. 1 share		
	Mamath, C. 1 share		
	Hawkins, C. 1 share		
	Monchamp, L. 1 share		
	Lassen Feeds, Inc. 1 share		
22a	Monchamp, L.	0.049	1.73
22b	Bibbins, R.	0.023	0.82
	Briggs, D.	0.093	3.28
	Roberts, H.	0.093	3.27
	Three Corners Diversion		
23,24	Mamath, C.	0.246	8.70
23	Megargel Drilling Co. (Box Bar Ranch)	0.178	6.30
23	Hayes, H.	0.222	7.84
23,39	Gerig, O.	0.123	4.36
23	Ash Valley Land & Investment Co., Inc.	0.134	4.73
24	Joiner, A.*	0.032	1.14
24	Lennon, J.*	0.040	1.40
		0.246	8.70
	Oiler Ditch		
25	Lassen Feeds, Inc.*	0.321	11.34
25	Leventon, D.**	0.109	3.86
25	Leventon, H.*	0.028	1.00
26	Ash Valley Land & Investment Co., Inc.*	0.082	2.89
27	Oney, T.*	0.123	4.33
27a	Gerig, O.	0.064	2.27
	Fulcher Pipe		
28	Kramer, D.	0.259	9.15
28,45	Johnson, C.	0.229	8.10
28,43	Gerig, N. (Knox Ranch)	0.109	3.83
28,43	Gerig, N.	0.011	0.39
28	Wing, E.	0.059	2.08
28	Halpenny, W.	0.006	0.21
28	Babcock, A.	0.017	0.61
28	Madsen, L.	0.034	1.20
28,42,44	Gerig, N. & D + P. & L.	0.356	12.57
23,39,43	Gerig, N.	0.137	4.84
29c	Big Valley Ranch*	0.065	2.28
42	Watson Ditch		
	Babcock, D.	0.126	4.46
	Hawkins, C.	0.046	1.62
48	Graham, C.	0.013	0.47
48a	Babcock, F. tr.	0.012	0.43
49	Babcock Pipes		
	Cox, R.	0.045	1.60
	Wiegand, S.	0.071	2.51
	McArthur, J. & K.	0.129	4.56
	McArthur, R.	0.099	3.48
	Hawkins, C.	0.056	1.96
	Babcock Brothers	0.406	14.34
	Thompson, W.	0.123	4.34
	Mower, W.	0.032	1.14
51a	Hurd, A*	0.065	2.28
66	McArthur, R.	0.032	1.14
66,67	McArthur, J.	0.372	13.14
68,69	Britten, E. J.	0.354	12.50
71	Smith, D.	0.048	1.71

* Pump
** Pump and flooding

NOTE: Tabulation indicates currently active diversions only.

Figure 2a

▲ Watermaster installed Recorder Station.

△ U.S.G.S Pit River near Canby Bridge.

DIVERSIONS FROM PIT RIVER BIG VALLEY WATERMASTER SERVICE AREA

Figure 2b

DIVERSIONS FROM PIT RIVER BIG VALLEY WATERMASTER SERVICE AREA

BURNEY CREEK WATERMASTER SERVICE AREA

The Burney Creek service area is in eastern Shasta County above and below the town of Burney. Figure 3, page 27, shows the Burney Creek stream system including the diversions and roads.

The source of water supply for this service area is Burney Creek, which enters the southern part of the service area and flows through Burney in a northerly direction to the Pit River. The portion of the valley served by this stream is approximately 18 km (11 mi) long and 3 km (2 mi) wide, and extends both north and south of Burney.

Basis of Service

The rights on this creek system were determined by a court reference and set forth in Decree No. 5111, Shasta County Superior Court, dated January 30, 1926. Watermaster service was provided on the creek from 1926 to 1929 under the old Water Commission Act. The service area was created, along with some others, on September 11, 1929, under a new law passed in that year.

The Burney Creek decree sets forth a rotation schedule of distribution. The water users, however, have found it more beneficial to irrigate on a continuous-flow basis (one priority class plus surplus allotments), which is now normal practice. The water allotted to the Greer-Cornaz Ditch is distributed in accordance with supplemental court decrees.

Water Supply

The water supply for Burney Creek comes from springs and snowmelt. Most of the

watershed lies between the elevations of 1 200 and 2 300 m (4,000 and 7,500 ft) on the northeast slopes of Burney Mountain. The creek normally has sufficient water to supply all demands until about the middle of June. The supply then gradually decreases until the end of July. For the remainder of the irrigation season, runoff from perennial springs keeps the flow nearly constant at approximately 40 percent of allotments.

The daily mean discharge of Burney Creek near Burney is presented in Table 8, page 28. The stream gaging station on Burney Creek is downstream from four points of diversion; consequently, the records do not show all of the available water supply of the creek.

Method of Distribution

Water is diverted from Burney Creek, in most cases by means of low diversion dams, into ditches which convey it to the place of use. Lateral ditches are then used to irrigate the land.

1981 Distribution

Watermaster service began June 1, and there was a small amount of surplus water available until the middle of the month. John Nolan, Water Resources Engineering Associate, was the watermaster.

During the third week in June, all diversions were regulated to 90 percent of their allotments. In early July, the snowpack was gone and by the third week in July, the flow had decreased to 50 percent of all allotments and held there for the remainder of the irrigation season.

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
1)			
2)	Whitmire	0.166	5.88
2a)			
1a)	Whitmire	0.021	0.75
1b)	Whitmire	0.006	0.20
3	John & Lucy Snooks	0.011	0.375
4	Greer - Cornez Ditch	0.349	12.34
7	Hathaway	0.349	12.34
8	Estes	0.139	4.895
	Cook	0.019	0.685
	Nachreiwier	0.049	1.73
9	H. C. Ranch	0.014	0.50
10	Pierpont	0.166	5.85
B	Publishers Forest Products (pump)	0.004	0.15
D	Tyler	0.003	0.11

Figure 3

▲ Permanent recorder station DWR Burney Creek near Burney

DIVERSIONS FROM BURNEY CREEK WATERMASTER SERVICE AREA

BURNEY CREEK WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 8

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1			3.710	131.0	1.501	53.0	0.623	22.0	0.258	9.1	0.218	7.7	0.227	8.0	1
2			3.200	113.0	1.416	50.0	0.595	21.0	0.283	10.0	0.224	7.9	0.224	7.9	2
3			2.775	98.0	1.274	45.0	0.595	21.0	0.283	10.0	0.227	8.0	0.218	7.7	3
4			2.464	87.0	1.189	42.0	0.566	20.0	0.283	10.0	0.227	8.0	0.218	7.7	4
5			2.322	82.0	1.133	40.0	0.510	18.0	0.283	10.0	0.227	8.0	0.210	7.4	5
6			2.322	82.0	1.076	38.0	0.510	18.0	0.283	10.0	0.227	8.0	0.207	7.3	6
7			2.209	78.0	1.020	36.0	0.510	18.0	0.278	9.8	0.241	8.5	0.207	7.3	7
8			2.096	74.0	0.991	35.0	0.510	18.0	0.269	9.5	0.249	8.8	0.207	7.3	8
9			2.011	71.0	0.935	33.0	0.481	17.0	0.258	9.1	0.249	8.8	0.207	7.3	9
10			1.926	68.0	0.878	31.0	0.481	17.0	0.249	8.8	0.238	8.4	0.201	7.1	10
11			1.897	67.0	0.850	30.0	0.425	15.0	0.252	8.9	0.229	8.1	0.190	6.7	11
12			1.812	64.0	0.793	28.0	0.368	13.0	0.263	9.3	0.229	8.1	0.195	6.9	12
13			1.699	60.0	0.736	26.0	0.368	13.0	0.261	9.2	0.227	8.0	0.207	7.3	13
14			1.671	59.0	0.793	28.0	0.368	13.0	0.249	8.8	0.229	8.1	0.195	6.9	14
15			1.643	58.0	0.821	29.0	0.368	13.0	0.238	8.4	0.224	7.9	0.207	7.3	15
16			1.614	57.0	0.765	27.0	0.368	13.0	0.241	8.5	0.218	7.7	0.210	7.4	16
17			1.586	56.0	0.680	24.0	0.368	13.0	0.221	7.8	0.215	7.6	0.210	7.4	17
18			1.586	56.0	0.708	25.0	0.340	12.0	0.201	7.1	0.210	7.4	0.207	7.3	18
19			1.982	70.0	0.793	28.0	0.312	11.0	0.218	7.7	0.212	7.5	0.212	7.5	19
20			2.379	84.0	0.850	30.0	0.312	11.0	0.221	7.8	0.215	7.6	0.218	7.7	20
21			2.039	72.0	1.076	38.0	0.283	10.0	0.224	7.9	0.212	7.5	0.218	7.7	21
22			1.869	66.0	1.020	36.0	0.261	9.2	0.238	8.4	0.212	7.5	0.218	7.7	22
23			1.812	64.0	0.906	32.0	0.238	8.4	0.249	8.8	0.210	7.4	0.218	7.7	23
24			1.812	64.0	0.850	30.0	0.227	8.0	0.249	8.8	0.207	7.3	0.241	8.5	24
25			1.784	63.0	0.850	30.0	0.246	8.7	0.255	9.0	0.212	7.5	0.283	10.0	25
26			1.784	63.0	0.850	30.0	0.272	9.6	0.258	9.1	0.218	7.7	0.278	9.8	26
27			1.841	65.0	0.878	31.0	0.261	9.2	0.244	8.6	0.218	7.7	0.283	10.0	27
28			1.756	62.0	0.850	30.0	0.258	9.1	0.210	7.4	0.227	8.0	0.368	13.0	28
29			1.671	59.0	0.765	27.0	0.252	8.9	0.207	7.3	0.227	8.0	0.312	11.0	29
30			1.614	57.0	0.708	25.0	0.246	8.7	0.207	7.3	0.227	8.0	0.278	9.8	30
31					0.651	23.0			0.210	7.4	0.227	8.0			31
MEAN			2.030	71.7	0.923	32.6	0.384	13.6	0.246	8.7	0.224	7.9	0.229	8.1	MEAN
DAM ³			5257.		2470.		995.		660.		598.		593.		DAM ³
AC-FT				4262.		2002.		806.		535.		485.		481.	AC-FT

BUTTE CREEK WATERMASTER SERVICE AREA

The Butte Creek service area is situated in Butte County a few kilometres south-east of the City of Chico. The watermaster service area extends for about 18 km (11 mi) along Butte Creek, commencing approximately 6 km (4 mi) east of Chico and extending downstream to the crossing of the Western Canal. It contains about 8 100 ha (20,000 ac) of valley floor lands at an average elevation of 45 m (150 ft).

A map of the Butte Creek stream system is presented in Figure 4, page 31.

Basis of Service

The rights on this stream system were determined by a statutory adjudication and set forth in Decree No. 18917, Butte County Superior Court, dated November 6, 1942. The Butte Creek watermaster service area was created on January 7, 1943.

The Butte Creek decree established three priority classes for summer use under Schedule 7, a surplus class inferior to the above rights, and a special class for Hamlin Slough. Schedule 3 of the decree defines the rights for rediversion (Diversion 50) of foreign water delivered into Butte Creek from the West Branch of the Feather River.

The Water Resources Control Board, on September 18, 1969, granted permits for the following applications to appropriate water from Butte Creek: application 22321, Gorrill Land Company; 22534, Garrison Patrick; and 22564, Louis C. Camenzind, Jr. These appropriate rights are also under control of the watermaster.

Water Supply

Butte Creek, the major source of water, drains approximately 390 km² (150 mi²) of the western slope of the Sierra

Nevada Mountains in the northeasterly portion of Butte County above the watermaster service area. The maximum elevation in the watershed is about 2 100 m (7,000 ft).

Normally, snowmelt produces sustained high flows in the creek until about the end of June, after which perennial springs continue to produce flows of more than 1.1 m³/s (40 ft³/s). Additional water is imported for distribution from the West Branch Feather River by means of the Hendricks (Toadtown) Canal through De Sabla Reservoir and Powerhouse into Butte Creek.

Records of the daily mean discharge at stream gaging stations in the Butte Creek service area are presented in Tables 9, 10 and 11, pages 32 and 33.

Method of Distribution

Water is diverted from Butte Creek by pumping and by gravity diversions. Parrott Investment Company, M & T, Inc., Dayton Mutual Water Company, and Durham Mutual Water Company divert relatively large amounts of water by gravity into ditches leading to their individual distribution systems. Various methods of irrigation are in general practice, including contour checks, strip or border checks, basin checks, furrows, wild flooding, and sprinklers. The use of sprinklers has increased in the past few years, especially for orchards.

1981 Distribution

Watermaster service began April 1 in the Butte Creek service area and continued until September 30 with Ken E. Morgan, Water Resources Engineering Associate as watermaster.

The water supply from Butte Creek was below average. Sufficient water was available to satisfy all decreed rights

until June 2. Only Application 22039, the appropriative water right, of Adams Esquon Ranch, Inc., received a portion of this right during flooding of rice fields. Decreed surplus and third priority allotments were filled until June 9. Second priority was available until mid-June. All first priority allotments were satisfied until late July. The flow continued to decrease reaching a seasonal low of 60 percent of first priority allotments in mid-August.

For the past several years PGand E had maintained a reasonably steady release

through DeSabra Powerhouse, which diverts West Branch Feather River water via Hendrick Canal into Butte Creek. However, in July and August, powerhouse releases caused fluctuations that required natural flow allotments to be passed "under shot method" at Diversion 50 Dam. This was in accordance with "Memorandum and Order No. 18917", which was ordered May 10, 1949, by the Superior Court of Butte County. This states that water users below Diversion Dam 50 must be provided their natural flow allotments at all times, without undue fluctuation caused by intermittent presence of import water.

Diversion Number	Water Right Owner	Priority						Surplus		Import		Application Permit	
		1st		2nd		3rd		m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s
Butte Creek													
50	M. & T., Incorporated							0.708	25.00	1.510	53.33 ^o		
	Parrott Ranch Company							0.708	25.00	1.510	53.33 ^o		
	Burke et al.	0.085	3.00										
	Dayton Mutual Water Co.	0.453	16.00							0.094	3.33 ^o		
	*Water imported by PGandE from West Branch Feather River via Hendricks Canal and released into Butte Creek, less 5% for conveyance losses.												
53 ^{1/2}	U. S. Dept. of Agriculture	0.057	2.00										
54	Patrick	0.142	5.00									0.368	13.00 ^{2/}
55	Camenzind et al.	0.142	5.00									0.184	6.50 ^{2/}
56	Durham Mutual Water Co.	1.266	44.70										
	Butte Creek Country Club	0.057	2.00										
	Geiger	0.014	0.48										
	Dixon	0.011	0.39										
	Damon Brothers	0.019	0.67										
	Logan	0.001	0.01										
	Vernoga	0.041	1.447										
	Konyz - Americ	0.011	0.40										
	Bebich	0.013	0.446										
	Jugum	0.013	0.447										
	Whelock	0.007	0.26										
	Total	1.451	51.25										
57 ^{1/2}	Coats	0.110	3.89										
58 ^{1/2}	Wakefield	0.012	0.43										
58A ^{1/2}	Hansen							0.071	2.50				
58B ^{1/2}	Levis	0.057	2.00										
59B ^{1/2}	Adams Esquon Ranch	0.011	0.39										
60	Adams Esquon Ranch			0.170	6.00	0.021	0.75	0.602	21.25			3.029	107.00 ^{3/}
60A ^{1/2}	Keeney et al.	0.019	0.66										
61	Gorrill Land Company ^{4/}					0.283	1.00 ^{2/}	0.586	20.70 ^{5/}			1.925	68.00 ^{3/}
62 ^{1/2}	White, Mead, McAlister, & Ryan					0.283	1.00	0.269	9.50				
Hamlin Slough													
	Adams Esquon Ranch	0.470	16.60										
	Gorrill Land Company	0.614	21.70 ^{5/}										

1/ Pumps.
 2/ March 1-June 30.
 3/ March 15-June 15.
 4/ See Hamlin Slough.
 5/ Total diversions from Butte Creek and Hamlin Slough not to exceed 0.615 m³/s (21.70 ft³/s).

Figure 4

DIVERSIONS FROM BUTTE CREEK
 BUTTE CREEK WATERMASTER SERVICE AREA

RUTTE CREEK WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 9

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1	10.224	361.0	15.406	544.0	10.280	363.0	6.768	239.0	4.220	149.0	3.795	134.0	1.784	63.0	1
2	9.912	350.0	14.670	518.0	10.167	359.0	6.599	233.0	4.333	153.0	3.795	134.0	1.841	65.0	2
3	9.600	339.0	13.792	487.0	9.799	346.0	6.514	230.0	4.276	151.0	3.795	134.0	1.812	64.0	3
4	13.735	485.0	12.999	459.0	9.516	336.0	6.315	223.0	4.248	150.0	3.880	137.0	1.841	65.0	4
5	14.981	529.0	12.489	441.0	9.176	324.0	6.004	212.0	4.220	149.0	3.738	132.0	1.841	65.0	5
6	12.801	452.0	12.291	434.0	8.921	315.0	5.834	206.0	4.616	163.0	3.795	134.0	1.841	65.0	6
7	12.036	425.0	12.574	444.0	8.666	306.0	5.664	200.0	4.531	160.0	3.795	134.0	1.784	63.0	7
8	11.186	395.0	11.526	407.0	8.496	300.0	5.607	198.0	4.475	158.0	3.795	134.0	1.812	64.0	8
9	10.733	379.0	11.526	407.0	8.383	296.0	5.494	194.0	4.220	149.0	3.682	130.0	1.812	64.0	9
10	10.337	365.0	11.555	408.0	8.241	291.0	5.381	190.0	4.163	147.0	3.682	130.0	1.784	63.0	10
11	10.082	356.0	11.555	408.0	8.213	290.0	5.268	186.0	4.163	147.0	3.540	125.0	1.784	63.0	11
12	9.912	350.0	11.186	395.0	8.015	283.0	5.154	182.0	4.163	147.0	3.682	130.0	1.784	63.0	12
13	9.431	333.0	10.932	386.0	7.845	277.0	4.956	175.0	4.220	149.0	3.568	126.0	1.756	62.0	13
14	9.346	330.0	10.818	382.0	7.901	279.0	4.956	175.0	4.191	148.0	3.512	124.0	1.784	63.0	14
15	9.799	346.0	10.847	383.0	7.873	278.0	4.871	172.0	4.191	148.0	3.342	118.0	1.784	63.0	15
16	11.951	422.0	10.535	372.0	7.646	270.0	4.701	166.0	4.418	156.0	3.370	119.0	1.812	64.0	16
17	10.790	381.0	10.563	373.0	7.476	264.0	4.616	163.0	4.163	147.0	3.285	116.0	1.784	63.0	17
18	10.535	372.0	10.592	374.0	10.648	376.0	4.729	167.0	4.135	146.0	3.257	115.0	1.784	63.0	18
19	18.068	638.0	12.036	425.0	10.422	368.0	4.531	160.0	4.248	150.0	3.200	113.0	1.784	63.0	19
20	16.964	599.0	11.470	405.0	8.949	316.0	4.673	165.0	4.220	149.0	3.115	110.0	1.812	64.0	20
21	21.976	776.0	10.847	383.0	8.298	293.0	4.503	159.0	4.163	147.0	3.059	108.0	1.812	64.0	21
22	21.467	758.0	10.677	377.0	7.958	281.0	4.446	157.0	4.163	147.0	2.577	91.0	1.812	64.0	22
23	17.473	617.0	10.733	379.0	7.731	273.0	4.418	156.0	4.135	146.0	2.266	80.0	1.841	65.0	23
24	15.236	538.0	10.875	384.0	7.618	269.0	4.588	162.0	4.475	158.0	2.152	76.0	1.926	68.0	24
25	32.002	1130.0	10.903	385.0	8.213	290.0	4.814	170.0	4.021	142.0	1.982	70.0	2.634	93.0	25
26	34.834	1230.0	12.291	434.0	7.930	280.0	4.871	172.0	4.021	142.0	1.926	68.0	2.322	82.0	26
27	25.856	913.0	11.725	414.0	7.731	273.0	4.843	171.0	3.795	134.0	1.954	69.0	2.294	81.0	27
28	21.325	753.0	10.762	380.0	7.476	264.0	4.814	170.0	3.795	134.0	1.954	69.0	3.880	137.0	28
29	19.031	672.0	10.507	371.0	7.250	256.0	4.814	170.0	3.795	134.0	1.897	67.0	2.775	98.0	29
30	17.219	608.0	10.393	367.0	7.108	251.0	4.644	164.0	3.880	137.0	1.841	65.0	2.605	92.0	30
31	15.434	545.0			6.825	241.0			3.795	134.0	1.841	65.0			31
MEAN	15.299	540.2	11.636	410.9	8.412	297.0	5.180	182.9	4.176	147.5	3.067	108.3	1.998	70.5	MEAN
DAM ³	40949.		30139.		22515.		13417.		11177.		8208.		5174.		DAM ³
AC-FT		33198.		24434.		18253.		10877.		9061.		6655.		4195.	AC-FT

BUTTE CREEK WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 10

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1	9.544	337.0	15.066	532.0	5.381	190.0	2.011	71.0	0.566	20.0	0.031	1.1	0.133	4.7	1
2	9.346	330.0	14.415	509.0	5.013	177.0	1.699	60.0	0.453	16.0	0.142	5.0	0.125	4.4	2
3	9.176	324.0	13.395	473.0	4.616	163.0	1.274	45.0	0.453	16.0	0.045	1.6	0.110	3.9	3
4	12.999	459.0	12.461	440.0	4.248	150.0	1.473	52.0	0.510	18.0	0.224	7.9	0.102	3.6	4
5	14.981	529.0	11.809	417.0	3.965	140.0	1.076	38.0	0.538	19.0	0.312	11.0	0.082	2.9	5
6	12.801	452.0	11.413	403.0	3.767	133.0	1.048	37.0	0.680	24.0	0.227	8.0	0.085	3.0	6
7	11.640	411.0	11.696	413.0	3.625	128.0	1.048	37.0	0.595	21.0	0.207	7.3	0.102	3.6	7
8	10.790	381.0	10.790	381.0	3.172	112.0	0.850	30.0	0.566	20.0	0.207	7.3	0.085	3.0	8
9	10.252	362.0	10.620	375.0	2.832	100.0	0.736	26.0	0.481	17.0	0.227	8.0	0.091	3.2	9
10	9.855	348.0	10.705	378.0	2.775	98.0	0.935	33.0	0.453	16.0	0.221	7.8	0.113	4.0	10
11	9.600	339.0	10.648	376.0	2.605	92.0	1.076	38.0	0.425	15.0	0.229	8.1	0.088	3.1	11
12	9.317	329.0	10.054	355.0	2.322	82.0	1.020	36.0	0.425	15.0	0.201	7.1	0.082	2.9	12
13	9.147	323.0	9.629	340.0	2.096	74.0	0.963	34.0	0.368	13.0	0.184	6.5	0.079	2.8	13
14	8.921	315.0	9.317	329.0	2.181	77.0	0.991	35.0	0.340	12.0	0.190	6.7	0.074	2.6	14
15	9.459	334.0	9.119	322.0	2.407	85.0	0.991	35.0	0.255	9.0	0.181	6.4	0.071	2.5	15
16	11.866	419.0	8.694	307.0	2.237	79.0	0.991	35.0	0.275	9.7	0.215	7.6	0.054	1.9	16
17	10.280	363.0	8.751	309.0	2.152	76.0	0.935	33.0	0.425	15.0	0.246	8.7	0.051	1.8	17
18	10.082	356.0	8.581	303.0	5.409	191.0	0.906	32.0	0.368	13.0	0.139	4.9	0.048	1.7	18
19	17.757	627.0	9.912	350.0	5.862	207.0	0.736	26.0	0.566	20.0	0.110	3.9	0.040	1.4	19
20	16.822	594.0	8.723	308.0	4.361	154.0	0.850	30.0	0.651	23.0	0.110	3.9	0.051	1.8	20
21	24.384	861.0	7.646	270.0	3.653	129.0	0.793	28.0	0.224	7.9	0.159	5.6	0.076	2.7	21
22	22.514	795.0	7.392	261.0	3.257	115.0	0.736	26.0	0.091	3.2	0.173	6.1	0.096	3.4	22
23	17.615	622.0	7.448	263.0	3.002	106.0	0.736	26.0	0.096	3.4	0.144	5.1	0.161	5.7	23
24	15.123	534.0	7.307	258.0	3.002	106.0	0.906	32.0	0.085	3.0	0.127	4.5	0.238	8.4	24
25	36.250	1280.0	6.712	237.0	3.512	124.0	0.850	30.0	0.034	1.2	0.096	3.4	0.510	18.0	25
26	38.515	1360.0	7.958	281.0	3.313	117.0	0.906	32.0	0.068	2.4	0.119	4.2	0.368	13.0	26
27	27.216	961.0	7.561	267.0	3.172	112.0	0.906	32.0	0.093	3.3	0.133	4.7	0.258	9.1	27
28	21.353	754.0	6.429	227.0	2.860	101.0	1.048	37.0	0.144	5.1	0.176	6.2	0.878	31.0	28
29	18.748	662.0	6.117	216.0	2.549	90.0	0.991	35.0	0.139	4.9	0.150	5.3	0.241	8.5	29
30	16.992	600.0	5.522	195.0	2.379	84.0	0.793	28.0	0.130	4.6	0.096	3.4	0.096	3.4	30
31	15.321	541.0			2.209	78.0			0.031	1.1	0.139	4.9			31
MEAN	15.441	545.2	9.530	336.5	3.353	118.4	1.009	35.6	0.340	12.0	0.166	5.9	0.153	5.4	MEAN
DAM ³	41328.		24684.		8974.		2614.		909.		446.		396.		DAM ³
AC-FT		33505.		20011.		7275.		2119.		737.		361.		321.	AC-FT

BUTTE CREEK WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 11

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1			3.370	119.0	3.398	120.0	3.285	116.0	2.124	75.0	1.926	68.0	0.198	7.0	1
2			3.342	118.0	3.370	119.0	3.370	119.0	2.096	74.0	1.926	68.0	0.227	8.0	2
3			3.313	117.0	3.370	119.0	3.087	109.0	2.067	73.0	1.897	67.0	0.227	8.0	3
4			3.313	117.0	3.342	118.0	2.889	102.0	2.039	72.0	1.897	67.0	0.227	8.0	4
5			3.342	118.0	3.370	119.0	2.775	98.0	2.011	71.0	1.869	66.0	0.227	8.0	5
6			3.285	116.0	3.370	119.0	2.775	98.0	2.351	83.0	1.841	65.0	0.198	7.0	6
7			3.285	116.0	3.370	119.0	2.549	90.0	2.351	83.0	1.784	63.0	0.198	7.0	7
8			3.257	115.0	3.342	118.0	2.464	87.0	2.266	80.0	1.756	62.0	0.198	7.0	8
9			3.144	111.0	3.342	118.0	2.379	84.0	2.039	72.0	1.728	61.0	0.227	8.0	9
10			3.455	122.0	3.342	118.0	2.294	81.0	1.954	69.0	1.643	58.0	0.198	7.0	10
11			3.455	122.0	3.313	117.0	2.209	78.0	1.954	69.0	1.643	58.0	0.198	7.0	11
12			3.455	122.0	3.313	117.0	2.152	76.0	2.039	72.0	1.614	57.0	0.198	7.0	12
13			3.427	121.0	3.313	117.0	2.067	73.0	2.039	72.0	1.586	56.0	0.198	7.0	13
14			3.427	121.0	3.342	118.0	2.011	71.0	2.011	71.0	1.501	53.0	0.198	7.0	14
15			3.427	121.0	3.342	118.0	1.897	67.0	1.982	70.0	1.444	51.0	0.198	7.0	15
16			3.427	121.0	3.313	117.0	1.841	65.0	2.011	71.0	1.416	50.0	0.198	7.0	16
17			3.370	119.0	3.313	117.0	2.011	71.0	1.841	65.0	1.416	50.0	0.198	7.0	17
18			3.370	119.0	3.483	123.0	2.067	73.0	2.124	75.0	1.416	50.0	0.198	7.0	18
19			3.427	121.0	3.342	118.0	1.982	70.0	2.124	75.0	1.359	48.0	0.198	7.0	19
20			3.370	119.0	3.342	118.0	1.954	69.0	2.124	75.0	1.303	46.0	0.198	7.0	20
21			3.370	119.0	3.342	118.0	1.982	70.0	2.096	74.0	1.303	46.0	0.198	7.0	21
22			3.342	118.0	3.370	119.0	1.897	67.0	2.096	74.0	1.189	42.0	0.198	7.0	22
23			3.342	118.0	3.370	119.0	1.869	66.0	2.039	72.0	0.481	17.0	0.198	7.0	23
24			3.342	118.0	3.370	119.0	2.436	86.0	2.011	71.0	0.425	15.0	0.142	5.0	24
25			3.342	118.0	3.342	118.0	2.464	87.0	1.926	68.0	0.340	12.0	0.481	17.0	25
26			3.370	119.0	3.285	116.0	2.520	89.0	1.954	69.0	0.255	9.0	0.396	14.0	26
27			3.342	118.0	3.370	119.0	2.492	88.0	1.784	63.0	0.227	8.0	0.396	14.0	27
28			3.342	118.0	3.370	119.0	2.464	87.0	1.812	64.0	0.198	7.0	0.142	5.0	28
29			3.342	118.0	3.370	119.0	2.605	92.0	1.982	70.0	0.198	7.0	0.000	0.0	29
30			3.313	117.0	3.370	119.0	2.152	76.0	1.954	69.0	0.198	7.0	0.000	0.0	30
31					3.342	118.0			1.954	69.0	0.198	7.0			31
MEAN DAM ³ AC-FT			3.357	118.5	3.353	118.4	2.365	83.5	2.037	71.9	1.225	43.3	0.209	7.4	MEAN DAM ³ AC-FT
			8695.		8974.		6125.		5453.		3279.		540.		
			7049.		7275.		4966.		4421.		2658.		438.		

COW CREEK WATERMASTER SERVICE AREA

The Cow Creek service area is in central Shasta County in the foothills east of Redding. Figures 5 through 5c, pages 37 through 43, show the Cow Creek stream system, including the diversions and major access roads.

The source of water supply for this service area consists of three major creek systems. They are North Cow Creek (sometimes referred to as Little Cow Creek), Oak Run Creek, and Clover Creek. These creeks flow in a westerly direction to their confluence in the Millville-Palo Cedro area and thence south to the Sacramento River east of the City of Anderson. The service area is generally a narrow strip of land on both sides of each of these creeks. In some cases, water is exported from one creek to the other.

Basis of Service

The water rights on each of these creek systems were determined by court references and set forth in separate decrees. Water rights for these creeks were set forth by Shasta County Superior Court decrees as follows:

<u>Creek</u>	<u>Decree No.</u>	<u>Date</u>
North Cow	5804	April 29, 1932
Oak Run	5701	July 22, 1932
Clover	6904	October 4, 1937

The North Cow Creek decree sets forth a rotation schedule of distribution. The water users, however, have found it more beneficial to irrigate on a continuous-flow basis which is now normal practice. Only one priority allotment was provided in each of the Cow Creek service area decrees except for the Oak Run Creek decree which contains a surplus allotment.

The Cow Creek watermaster service area was originally created on October 17, 1932, including North Cow Creek and

Oak Run Creek water rights. On January 21, 1938, the service area was expanded to include the Clover Creek rights.

Water Supply

The water supply for this service area is derived mostly from springs and seepage, with some early snowmelt runoff. The watershed varies in elevation from 200 to 1 500 m (500 to 5,000 ft) and consists primarily of low brushy hills which do not accumulate a heavy snowpack. Relatively large amounts of precipitation during the winter months normally produce substantial seepage and springs that flow through the irrigation season. The creeks normally have sufficient water to supply all demands until late July. The supply then gradually decreases to an average of about 60 to 70 percent of allotments by around mid-September.

The daily mean discharge of North Cow Creek near Ingot is presented in Table 12, page 44. The stream gaging station on North Cow Creek is downstream of many of the diversions and is used by the watermaster primarily to indicate changes in flow conditions rather than amounts of water available. Consequently, the records do not show all the available water supply of the creek.

Method of Distribution

Water is diverted from the creeks, in most cases by means of low diversion dams, into ditches which convey it to the place of use. Lateral ditches are then used to spread it over the land. Irrigation has been on a continuous-flow basis instead of by rotation since 1934.

1981 Distribution

Watermaster service began May 1 in the Cow Creek service area and continued until September 30 with John Nolan, Water Resources Engineering Associate, as watermaster.

There was surplus water in all streams of the service area for the first two months of the season. By the end of June, the snowpack was gone and the flow of all creeks decreased quickly to a low of 50 percent by the end of July.

Cedar Creek. There was adequate water to supply all those water right owners who chose to divert, and the remaining water flowed into North Cow Creek.

North Cow Creek. Surplus water was generally available to North Cow Creek users until early July when all diversions were regulated to 100 percent of allotments. After that the available

water supply decreased rapidly, and by early August only 50 percent of all allotments was available. This amount of water continued throughout the remainder of the irrigation season.

Clover Creek. There was surplus flow below the Millville Ditch, the lowest diversion from Clover Creek, until late June, at which time all diversions were regulated to 100 percent of all allotments. After that, the available water supply dropped rapidly so that by late July, and for the rest of the irrigation season, only 50 percent of all allotments was available.

Oak Run Creek. The water supply to Oak Run Creek diverters was adequate until late July. After that, the water supply was available in decreasing amounts so that by mid-August, only 50 percent of all allotments was available. This continued throughout the remainder of the season.

Figure 5

INDEX SHEET
COW CREEK
WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
4	Bishop	0.014	0.50
11	McMillian	0.013	0.46
12	Benbow	0.018	0.63
29	Grant-Pherson-Jones	0.074	2.60
31	Spaulding-Haley	0.037	1.30
32	Halcomb	0.113	4.00
33	Roe	0.008	0.30
41	Hadley (pump)	0.028	0.80
45	Export Water to Oak Run Creek	0.142	5.00
70	Nichols	0.009	0.31
88	Ruthford	0.051	1.80
89	Bobich	0.013	0.47
99	Shaw	0.003	0.10
100	Emerald	0.007	0.25
101	Porteous	0.013	0.45
102	Hendrix	0.008	0.30
104	Artadel Mining Company	0.001	0.04
105	Artadel Mining Company	0.016	0.55
106	Rickert	0.123	4.35
109	Matthews (pump)	0.003	0.10
110	Cook & Butcher	0.127	4.50
112	Boyle (pump)	0.011	0.40

Figure 5a

DIVERSIONS FROM COW CREEK
COW CREEK WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Ditch</u>	<u>m³/s</u>	<u>ft³/s</u>
45	Welsh-Strayer Ditch from Mill Creek to Oak Run Creek	0.142	5.00
9	Welsh - Strayer Rediversion	0.065	2.30*
10	Pedmore Upper		
11	Pedmore Lower	0.007	0.25
12	Pedmore South		
13	Alpaugh	0.018	0.65
14	Pedmore	0.018	0.65
15	Kerkendahl	0.018	0.65
21	Winters (Surplus)	0.011	0.395

* When flow of Oak Run Creek at Diversion 9 is less than 0.153 m³/s (5.40 ft³/s) including foreign water from Mill Creek, the flow at Diversion 9 will be divided 43% into Diversion 9 and 57% to Oak Run Creek.

Figure 5b

DIVERSIONS FROM OAK RUN CREEK COW CREEK WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Ditch</u>	<u>m³/s</u>	<u>ft³/s</u>
1	Worley Ditch	0.078	2.74
2	Guttman Ditch	0.052	1.85
3	Bonde Ditch	0.037	1.30
4	Mill Ditch	0.154	5.45
6	Maxwell Ditch	0.010	0.35
7) 9)	Welch and Nailer Ditch	0.061	2.15
16	Harper-Covey	0.014	0.50
18	J. Hunt	0.011	0.40
19	Slaughter Pole Ditch	0.011	0.40
26	Millville Ditch	0.184	6.50

Figure 5c

DIVERSIONS FROM CLOVER CREEK
COW CREEK WATERMASTER SERVICE AREA

COW CREEK WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 12

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	0.340	12.0	0.261	9.2	0.229	8.1	1
2	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	0.340	12.0	0.280	9.9	0.224	7.9	2
3	0.000	0.0	0.000	0.0	0.000	0.0	0.906	32.0	0.340	12.0	0.280	9.9	0.229	8.1	3
4	0.000	0.0	0.000	0.0	0.000	0.0	0.878	31.0	0.340	12.0	0.269	9.5	0.218	7.7	4
5	0.000	0.0	0.000	0.0	0.000	0.0	0.821	29.0	0.340	12.0	0.283	10.0	0.210	7.4	5
6	0.000	0.0	0.000	0.0	0.000	0.0	0.793	28.0	0.368	13.0	0.261	9.2	0.204	7.2	6
7	0.000	0.0	0.000	0.0	0.000	0.0	0.793	28.0	0.368	13.0	0.261	9.2	0.198	7.0	7
8	0.000	0.0	0.000	0.0	0.000	0.0	0.765	27.0	0.368	13.0	0.280	9.9	0.193	6.8	8
9	0.000	0.0	0.000	0.0	0.000	0.0	0.793	28.0	0.340	12.0	0.246	8.7	0.204	7.2	9
10	0.000	0.0	0.000	0.0	0.000	0.0	0.736	26.0	0.340	12.0	0.235	8.3	0.218	7.7	10
11	0.000	0.0	0.000	0.0	0.000	0.0	0.765	27.0	0.312	11.0	0.261	9.2	0.224	7.9	11
12	0.000	0.0	0.000	0.0	0.000	0.0	0.793	28.0	0.312	11.0	0.280	9.9	0.229	8.1	12
13	0.000	0.0	0.000	0.0	0.000	0.0	0.821	29.0	0.312	11.0	0.229	8.1	0.204	7.2	13
14	0.000	0.0	0.000	0.0	0.000	0.0	0.793	28.0	0.312	11.0	0.246	8.7	0.198	7.0	14
15	0.000	0.0	0.000	0.0	0.000	0.0	0.765	27.0	0.340	12.0	0.255	9.0	0.193	6.8	15
16	0.000	0.0	0.000	0.0	0.000	0.0	0.708	25.0	0.312	11.0	0.255	9.0	0.193	6.8	16
17	0.000	0.0	0.000	0.0	0.000	0.0	0.680	24.0	0.340	12.0	0.235	8.3	0.198	7.0	17
18	0.000	0.0	0.000	0.0	0.000	0.0	0.651	23.0	0.312	11.0	0.246	8.7	0.193	6.8	18
19	0.000	0.0	0.000	0.0	0.000	0.0	0.623	22.0	0.283	10.0	0.255	9.0	0.193	6.8	19
20	0.000	0.0	0.000	0.0	0.000	0.0	0.595	21.0	0.269	9.5	0.261	9.2	0.187	6.6	20
21	0.000	0.0	0.000	0.0	0.000	0.0	0.538	19.0	0.261	9.2	0.280	9.9	0.184	6.5	21
22	0.000	0.0	0.000	0.0	0.000	0.0	0.481	17.0	0.235	8.3	0.252	8.9	0.178	6.3	22
23	0.000	0.0	0.000	0.0	0.000	0.0	0.453	16.0	0.229	8.1	0.261	9.2	0.178	6.3	23
24	0.000	0.0	0.000	0.0	0.000	0.0	0.425	15.0	0.224	7.9	0.283	10.0	0.178	6.3	24
25	0.000	0.0	0.000	0.0	0.000	0.0	0.425	15.0	0.212	7.5	0.283	10.0	0.178	6.3	25
26	0.000	0.0	0.000	0.0	0.000	0.0	0.396	14.0	0.204	7.2	0.283	10.0	0.173	6.1	26
27	0.000	0.0	0.000	0.0	0.000	0.0	0.396	14.0	0.204	7.2	0.280	9.9	0.173	6.1	27
28	0.000	0.0	0.000	0.0	0.000	0.0	0.396	14.0	0.212	7.5	0.261	9.2	0.173	6.1	28
29	0.000	0.0	0.000	0.0	0.000	0.0	0.396	14.0	0.224	7.9	0.224	7.9	0.178	6.3	29
30	0.000	0.0	0.000	0.0	0.000	0.0	0.368	13.0	0.229	8.1	0.229	8.1	0.178	6.3	30
31	0.000	0.0			0.000	0.0			0.229	8.1	0.235	8.3			31
MEAN	0.000	0.0	0.000	0.0	0.000	0.0	0.598	21.1	0.292	10.3	0.260	9.2	0.197	7.0	MEAN
DAM ³	0.		0.		0.		1550.		781.		695.		510.		DAM ³
AC-FT		0.		0.		0.		1257.		633.		564.		414.	AC-FT

DIGGER CREEK WATERMASTER SERVICE AREA

The Digger Creek service area is situated in southeastern Shasta County and northeastern Tehama County.

Digger Creek forms a portion of the boundary line between Shasta and Tehama Counties. It drains an area of approximately 120 km² (45 mi²) on the western slopes of mountains situated immediately west of Lassen National Park. The creek flows in a westerly direction through the town of Manton to its confluence with North Fork Battle Creek. Manton, the only community in the area, is located approximately 60 km (40 mi) northeast of Red Bluff.

A map of the Digger Creek stream system is presented as Figure 6, pages 49.

Basis of Service

The rights to use of the waters of Digger Creek were determined by five court adjudications. The Crooker Ditch, now combined with the Harrison Ditch, may divert all the water in the creek at its point of diversion. Diversions below this point, though defined by decree, are not in the service area.

Four Tehama County Superior Court decrees define the rights included in the service area. These decrees are listed on page 3.

The four decrees have, in effect, divided the water rights on the creek into two groups, the upper users and the lower users. The three upper users irrigate land adjoining the stream so that all water not consumptively used returns to Digger Creek. The lower users are located within a 10 km² (5 mi²) area. Very little runoff from the lower users returns to the creek.

The water rights of the three upper users are absolute and not correlative to the lower users; therefore, allotments are not cut proportionally as

Digger Creek flows decrease. Since the lower users have to stand all deficiencies, the upper users, in effect, have first priority allotments, and the lower users have second and third priority allotments.

Water Supply

Precipitation, occurring principally in the winter months, is typical of Northern California foothill areas. Snowmelt contributes to the early runoff, but the summer streamflow is primarily from springs. In average runoff years there is sufficient flow in Digger Creek, with careful regulation, to satisfy all decreed allotments throughout the entire irrigation season. However, serious deficiencies occur in dry years.

The estimated daily mean discharge of Digger Creek below the mouth of the South Fork is presented in Table 13, page 47.

Method of Distribution

Irrigation is accomplished principally by wild flooding, although border checks and sprinklers are used on a few fields. Small diversion dams are placed in the stream channel to divert water into ditches for conveyance to the fields.

1981 Distribution

Watermaster service began on June 1 and continued until October 2 with Kenneth E. Morgan, Water Resources Engineering Associate, as watermaster.

The available water supply on Digger Creek was sufficient to satisfy all priority allotments until the last week of June. In the first week of July, the lower users' allotments were regulated to 90 percent. The creek flow continued to decline, reaching a low of 60 percent to the lower users at the end of July. It remained there until the end of September.

The lower water users had a generally poor irrigation season. The Crooker Ditch water users had water to the

end of the ditch nearly all season. This was mainly due to the underground pipeline that replaced the open ditch a few years ago.

Decrees Defining Digger Creek Water Rights

<u>Case</u>	<u>Decree No.</u>	<u>Date Entered</u>
<u>Gransbury v. Edwards</u>	2213	August 12, 1899
<u>Wells v. Pritchard</u>	2114	May 27, 1913
<u>Harrison et al v. Kaler et al</u>	3327	October 16, 1917
<u>Herrick v. Forward</u>	4570	February 24, 1927

DIGGER CREEK WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 13

DAY	MARCH		APRIL		DIGGER CREEK BELOW SOUTH FORK BRANCH				AUGUST		SEPTEMBER		DAY		
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	MAY	JUNE	JULY	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s				
1	0.000	0.0	0.000	0.0	0.793	28.0	0.566	20.0	0.340	12.0	0.283	10.0	0.283	10.0	1
2	0.000	0.0	0.000	0.0	0.765	27.0	0.566	20.0	0.340	12.0	0.283	10.0	0.283	10.0	2
3	0.000	0.0	0.000	0.0	0.708	25.0	0.538	19.0	0.340	12.0	0.283	10.0	0.283	10.0	3
4	0.000	0.0	0.000	0.0	0.651	23.0	0.538	19.0	0.340	12.0	0.283	10.0	0.283	10.0	4
5	0.000	0.0	0.000	0.0	0.623	22.0	0.538	19.0	0.340	12.0	0.312	11.0	0.283	10.0	5
6	0.000	0.0	0.000	0.0	0.595	21.0	0.510	18.0	0.340	12.0	0.283	10.0	0.283	10.0	6
7	0.000	0.0	0.000	0.0	0.595	21.0	0.510	18.0	0.340	12.0	0.283	10.0	0.283	10.0	7
8	0.000	0.0	0.000	0.0	0.566	20.0	0.510	18.0	0.340	12.0	0.283	10.0	0.283	10.0	8
9	0.000	0.0	0.000	0.0	0.595	21.0	0.510	18.0	0.340	12.0	0.283	10.0	0.283	10.0	9
10	0.000	0.0	0.000	0.0	0.595	21.0	0.510	18.0	0.340	12.0	0.283	10.0	0.283	10.0	10
11	0.000	0.0	0.000	0.0	0.595	21.0	0.510	18.0	0.340	12.0	0.283	10.0	0.283	10.0	11
12	0.000	0.0	0.000	0.0	0.595	21.0	0.510	18.0	0.312	11.0	0.283	10.0	0.283	10.0	12
13	0.000	0.0	0.000	0.0	0.595	21.0	0.481	17.0	0.312	11.0	0.283	10.0	0.283	10.0	13
14	0.000	0.0	0.000	0.0	0.623	22.0	0.481	17.0	0.312	11.0	0.283	10.0	0.283	10.0	14
15	0.000	0.0	0.510	18.0	0.595	21.0	0.481	17.0	0.312	11.0	0.283	10.0	0.283	10.0	15
16	0.000	0.0	0.510	18.0	0.566	20.0	0.453	16.0	0.312	11.0	0.283	10.0	0.283	10.0	16
17	0.000	0.0	0.538	19.0	0.566	20.0	0.453	16.0	0.312	11.0	0.283	10.0	0.283	10.0	17
18	0.000	0.0	0.538	19.0	0.736	26.0	0.453	16.0	0.312	11.0	0.283	10.0	0.283	10.0	18
19	0.000	0.0	0.623	22.0	0.651	23.0	0.425	15.0	0.312	11.0	0.283	10.0	0.283	10.0	19
20	0.000	0.0	0.566	20.0	0.595	21.0	0.425	15.0	0.312	11.0	0.283	10.0	0.283	10.0	20
21	0.000	0.0	0.595	21.0	0.566	20.0	0.425	15.0	0.312	11.0	0.283	10.0	0.283	10.0	21
22	0.000	0.0	0.623	22.0	0.566	20.0	0.425	15.0	0.312	11.0	0.283	10.0	0.283	10.0	22
23	0.000	0.0	0.651	23.0	0.566	20.0	0.425	15.0	0.312	11.0	0.283	10.0	0.283	10.0	23
24	0.000	0.0	0.708	25.0	0.651	23.0	0.396	14.0	0.312	11.0	0.283	10.0	0.312	11.0	24
25	0.000	0.0	0.680	24.0	0.736	26.0	0.368	13.0	0.312	11.0	0.283	10.0	0.312	11.0	25
26	0.000	0.0	0.651	23.0	0.680	24.0	0.368	13.0	0.312	11.0	0.283	10.0	0.312	11.0	26
27	0.000	0.0	0.595	21.0	0.623	22.0	0.340	12.0	0.312	11.0	0.283	10.0	0.340	12.0	27
28	0.000	0.0	0.623	22.0	0.623	22.0	0.340	12.0	0.283	10.0	0.283	10.0	0.340	12.0	28
29	0.000	0.0	0.708	25.0	0.595	21.0	0.340	12.0	0.283	10.0	0.283	10.0	0.312	11.0	29
30	0.000	0.0	0.736	26.0	0.566	20.0	0.340	12.0	0.283	10.0	0.283	10.0	0.312	11.0	30
31	0.000	0.0			0.566	20.0			0.312	11.0	0.283	10.0			31
MEAN	0.000	0.0	0.329	11.6	0.624	22.0	0.458	16.2	0.319	11.3	0.284	10.0	0.292	10.3	MEAN
DAM ³	0.		851.		1670.		1186.		853.		760.		756.		DAM ³
AC-FT		0.		690.		1354.		961.		692.		616.		613.	AC-FT

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
1,3-5	Forward Brothers	0.217	7.65
6	Wright	0.014	0.50
	Pritchard, E.	0.011	0.375
	Pritchard, R.	0.064	2.25
7	Pritchard, R.	0.013	0.45
8	Boole Ditch	0.224	7.90
9	Williams Ditch	0.031	1.10
10	Crooker-Harrison Ditch	0.085	3.00

Figure 6

▲ Watermaster installed recorder station.

DIVERSIONS FROM DIGGER CREEK DIGGER CREEK WATERMASTER SERVICE AREA

FALL RIVER WATERMASTER SERVICE AREA

The Fall River service area is in Shasta County in the vicinity of Fall River Mills and McArthur, about 100 km (70 mi) northeast of Redding via State Route 299.

The Tule River originates at Big Lake and Horr Pond and flows for a distance of about 8 km (5 mi), where it enters Fall River. The McArthur diversion canal diverts water by gravity from the Tule River which flows for 8 km (5 mi) to near the town of McArthur, where land is irrigated along the Pit River.

Two pumps are monitored in the service area, one on the Tule River and one on Fall River.

Basis of Service

The Fall River service area was created on March 15, 1976; watermaster service began in 1976.

Watermaster service is provided annually from March 15 to October 15 in accordance with an agreement dated November 25, 1975, between John McArthur, Kenneth McArthur, and PGandE.

1981 Distribution

Watermaster service began on March 15 and continued until October 15 with Donald Hand, Water Resources Engineering Associate, as watermaster.

The flow in McArthur Canal was regulated in accordance with water rights adjudicated to the McArthur family by the Shasta County Superior Court in a judgment dated April 26, 1928, modified by agreement dated March 15, 1976, between Kenneth McArthur and PGandE.

In the letter of understanding dated October 13, 1976, between PGandE and John R. McArthur, it was agreed that for all water used on nonriparian lands (presently comprising approximately 1 900 ha (4,700 ac), corresponding flow reductions will be made in the diversions into the McArthur Canal.

Two electric pumps, one a 50 hp and the other a 25 hp, are used to divert the water to the nonriparian lands. These diversions are checked every ten days. Pumping usually starts in May and stops in September.

1981 MONTHLY SUMMARY OF MCARTHUR DIVERSIONS

Period	Total McArthur Diversion ^{3/}		McArthur Water Rights	
	dam ³	ac-ft	dam ³	ac-ft
Mar 15-31 ^{1/}	952	772	995	807
Apr	1 909	1,548	1 927	1,562
May	2 233	1,810	2 513	2,037
Jun	2 499	2,026	2 400	1,978
Jul	3 586	2,907	3 573	2,897
Aug	3 517	2,851	3 573	2,897
Sep	2 281	1,849	2 312	1,784
Oct 1-15 ^{2/}	<u>1 039</u>	<u>842</u>	<u>860</u>	<u>697</u>
Totals	18 016	14,605	18 080	14,660

1/ Beginning of watermaster season.

2/ End of watermaster season.

3/ Includes McArthur Canal and two pumps on nonriparian lands.

Figure 7

McARTHUR CANAL DIVERSIONS FALL RIVER WATERMASTER SERVICE AREA

HAT CREEK WATERMASTER SERVICE AREA

The Hat Creek service area is in the eastern part of Shasta County, north of Lassen Volcanic National Park. The maps, Figures 8 through 8b, pages 57 through 61, show the Hat Creek service area and stream system, including locations of the diversions of the upper and lower user groups.

Hat Creek, which flows in a northerly direction through the area, is the only source of water supply in the service area. The place of use is Hat Creek Valley, which is approximately 32 km (20 mi) long and 3.2 km (2 mi) wide, extending northward from about 4.8 km (3 mi) south of the town of Old Station to the confluence with Rising River. The irrigable lands, which consist primarily of volcanic ash, are interlaced with large outcroppings of volcanic rocks.

Basis of Service

Water from Hat Creek is distributed under provisions of court reference adjudications which resulted in Decree No. 5724, dated May 14, 1924, and Decree No. 7858, dated May 7, 1935, Shasta County Superior Court. Decree No. 5724 established irrigation and non-irrigation allotments for 18 periods of rotation between "upper" and "lower" user groups for the period of May 1 to October 28 annually. Decree No. 7858 established three allotments for continuous irrigation, May 1 through October 28, and allotments for the period October 28 to May 1 annually for all users. These latter rights are not normally supervised by the watermaster.

Watermaster service in the Hat Creek area has been provided in accordance with the decree since 1924. The existing service area was created on September 11, 1929.

Decree No. 5724 defines the allotments in the separate schedules: upper and

lower users, requiring 10-day rotations beginning at 6 a.m., May 1, and terminating at 6 a.m., October 28. All water rights are of the same priority, with the surplus flows distributed according to the users that are on rotation. The upper users' water rights require 4.380 m³/s (154.7 ft³/s) and lower users require 4.715 m³/s (166.5 ft³/s). The lower users require more because of additional channel loss. When the upper users are being served, the lower users receive a minimum flow for stock water.

Water Supply

The water supply of Hat Creek comes from snowmelt runoff from Lassen Peak and from large springs. Snowmelt normally creates a high flow during May and June, but the substantial portion of the summer supply comes from large springs which decrease only slightly in output. Only after a series of dry years does the flow of these springs fall much below 75 percent of total allotments.

Method of Distribution

Most irrigation in the area is accomplished by wild flooding. Large heads of water are used to cover the land rapidly, thereby preventing excessive loss from percolation in the extremely porous soil. Diversion dams constructed across the creek serve to divert water into large ditches. The fields, many of which have checks and borders, are then flooded from the main diversion ditches or from laterals. A few domestic rights are met by pumping directly from Hat Creek.

1981 Distribution

Watermaster service began on May 1 and continued until October 28 with Donald Hand, Water Resources Engineering Associate, as watermaster.

The season started on May 1 with creek flow of $\pm 5.04 \text{ m}^3/\text{s}$ ($\pm 178 \text{ ft}^3/\text{s}$). One hundred percent of allotments were maintained through May. After the first change in June, the flow in Hat Creek continued a steady drop to mid-July where it leveled off to approximately 3.12 to 3.26 m^3/s (110 to 115 ft^3/s).

The percentages were maintained to a 5 percent differential between the upper and lower users, with the upper users finishing the season at 70 percent and the lower users at 65 percent. This spread is very difficult to maintain, due to the additional channel loss of ± 7 percent to the lower users.

HAT CREEK WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 14

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m^3/s	ft^3/s	m^3/s	ft^3/s	m^3/s	ft^3/s	m^3/s	ft^3/s	m^3/s	ft^3/s	m^3/s	ft^3/s	m^3/s	ft^3/s	
1	3.540	125.0	3.483	123.0	4.984	176.0	4.248	150.0	3.228	114.0	3.002	106.0	3.144	111.0	1
2	3.512	124.0	3.455	122.0	5.041	178.0	4.220	149.0	3.228	114.0	3.002	106.0	3.115	110.0	2
3	3.483	123.0	3.455	122.0	4.644	164.0	4.078	144.0	3.200	113.0	3.002	106.0	3.144	111.0	3
4	3.540	125.0	3.427	121.0	4.418	156.0	4.050	143.0	3.200	113.0	3.030	107.0	3.144	111.0	4
5	3.483	123.0	3.455	122.0	4.220	149.0	4.078	144.0	3.059	108.0	3.002	106.0	3.144	111.0	5
6	3.483	123.0	3.483	123.0	4.106	145.0	4.021	142.0	3.030	107.0	2.974	105.0	3.144	111.0	6
7	3.512	124.0	3.483	123.0	4.021	142.0	3.936	139.0	3.030	107.0	2.945	104.0	3.115	110.0	7
8	3.455	122.0	3.483	123.0	3.936	139.0	4.050	143.0	3.030	107.0	2.945	104.0	3.030	107.0	8
9	3.455	122.0	3.483	123.0	4.021	142.0	3.908	138.0	3.059	108.0	3.030	107.0	2.945	104.0	9
10	3.455	122.0	3.512	124.0	4.163	147.0	4.021	142.0	3.059	108.0	3.172	112.0	2.917	103.0	10
11	3.455	122.0	3.512	124.0	4.135	146.0	4.050	143.0	3.030	107.0	3.172	112.0	2.889	102.0	11
12	3.427	121.0	3.512	124.0	4.050	143.0	4.078	144.0	3.087	109.0	3.172	112.0	2.917	103.0	12
13	3.483	123.0	3.512	124.0	4.078	144.0	3.936	139.0	3.087	109.0	3.172	112.0	2.917	103.0	13
14	3.455	122.0	3.568	126.0	4.333	153.0	3.880	137.0	3.087	109.0	3.172	112.0	2.917	103.0	14
15	3.455	122.0	3.653	129.0	4.305	152.0	3.823	135.0	3.087	109.0	3.172	112.0	2.917	103.0	15
16	3.427	121.0	3.625	128.0	4.021	142.0	3.767	133.0	3.059	108.0	3.172	112.0	2.945	104.0	16
17	3.398	120.0	3.653	129.0	3.993	141.0	3.738	132.0	3.059	108.0	3.172	112.0	2.917	103.0	17
18	3.455	122.0	3.795	134.0	5.551	196.0	3.682	130.0	3.059	108.0	3.172	112.0	3.059	108.0	18
19	3.455	122.0	4.078	144.0	4.956	175.0	3.625	128.0	3.087	109.0	3.087	109.0	3.115	110.0	19
20	3.427	121.0	3.908	138.0	4.475	158.0	3.455	122.0	3.172	112.0	3.002	106.0	3.115	110.0	20
21	3.427	121.0	3.965	140.0	4.446	157.0	3.370	119.0	3.200	113.0	2.974	105.0	3.115	110.0	21
22	3.370	119.0	4.078	144.0	4.418	156.0	3.342	118.0	3.200	113.0	2.974	105.0	3.115	110.0	22
23	3.370	119.0	4.305	152.0	4.475	158.0	3.342	118.0	3.200	113.0	2.974	105.0	3.115	110.0	23
24	3.370	119.0	4.503	159.0	4.701	166.0	3.342	118.0	3.200	113.0	3.002	106.0	3.172	112.0	24
25	3.625	128.0	4.446	157.0	5.239	185.0	3.285	116.0	3.200	113.0	2.974	105.0	3.200	113.0	25
26	3.625	128.0	4.163	147.0	5.013	177.0	3.257	115.0	3.257	115.0	2.974	105.0	3.200	113.0	26
27	3.512	124.0	3.908	138.0	4.673	165.0	3.228	114.0	3.200	113.0	2.974	105.0	3.257	115.0	27
28	3.483	123.0	3.965	140.0	4.673	165.0	3.228	114.0	3.200	113.0	2.945	104.0	3.455	122.0	28
29	3.512	124.0	4.305	152.0	4.729	167.0	3.257	115.0	3.200	113.0	3.087	109.0	3.285	116.0	29
30	3.455	122.0	4.616	163.0	4.814	170.0	3.257	115.0	3.115	110.0	3.144	111.0	3.257	115.0	30
31	3.455	122.0			4.503	159.0			3.030	107.0	3.144	111.0			31
MEAN	3.470	122.5	3.793	133.9	4.488	158.5	3.718	131.3	3.127	110.4	3.056	107.9	3.091	109.1	MEAN
DAM ³	9287.		9825.		12013.		9632.		8370.		8179.		8005.		DAM ³
AC-FT	7529.		7965.		9739.		7808.		6785.		6631.		6490.		AC-FT

Figure 8

INDEX SHEET FOR HAT CREEK WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Ditch</u>	<u>m³/s</u>	<u>ft³/s</u>
20	H. & F. Lonquist, Upper	0.127	4.50 ^{1/}
21	H. & F. Lonquist, Lower		
22	Reiger	0.198	7.00 ^{2/}
23	Harry Lonquist	0.071	2.50 ^{2/}
24	Morris, Upper	0.382	13.50 ^{3/}
25	Morris, Lower	0.630	22.25 ^{3/}
26	H. Lonquist-Reynolds-Bidwell	0.425	15.00 ^{2/}
27	H. Lonquist-Reynolds, East Side	0.099	3.50 ^{2/}
28	H. Lonquist-Reynolds, Middle	0.014	0.50
29	Reynolds Diversion	0.113	4.00 ^{2/}
30	Jeff Bone, Upper (Indian, not in WSA)	0.014	0.50
31	Jeff Bone, Lower (Indian, not in WSA)	0.014	0.50
32	Lee Bone (Indian, not in WSA)	0.028	1.00
33	Julia Wilson (Indian, not in WSA)	0.156	5.50
34	Sam Williams (Indian, not in WSA)	0.021	0.75
35	Joe Wilson (Indian, not in WSA)	0.078	2.75
36	Ellen Brown, Upper	0.085	3.00
37	W. W. Brown-Ellen Brown	0.326	11.50
38	Ellen Brown, Lower	0.092	3.25
39	Charlie Snook	0.014	0.50
40	Doyel	0.566	20.00
41	Bertha Giessner	0.290	10.25
42	Otto Giessner	0.226	8.00

DIRECT DIVERSIONS FROM HAT CREEK

37a	Hat Creek	0.071	2.50
40a	Hat Creek	0.177	6.25
42a	Hat Creek	0.227	8.00

-
- 1/ Total water right
2/ Upper and Lower user
3/ Upper user

NOTE: Upper and Lower users are on a ten (10) day rotation. Minimum flows allowed in each ditch when not on irrigation schedule.

The above water rights do not include the mud flow right defined in Paragraphs 21 and 22 of the Hat Creek Decree.

DIVERSIONS FROM LOWER HAT CREEK HAT CREEK WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Ditch</u>	<u>m³/s</u>	<u>ft³/s</u>
1	Harvey Wilcox, Upper	0.060	2.125
2	Harvey Wilcox, Lower		
3	Stevenson	0.067	2.375
4	Hall	0.078	2.750
5	Aleck Brown	0.014	0.500
6	Hawkins	0.064	2.250
7	Harry Wilcox, Upper	0.202	7.125
8	Harry Wilcox	0.634	22.375
9	Rube Wilcox-Davis	0.142	5.000
10	Harry Wilcox, Lower	0.028	1.000
11	Valentine, Upper	0.014	0.500
12	Valentine, Lower	0.014	0.500
13	Heryford, Upper	0.014	0.500
14	Heryford, Middle	0.042	1.500
15	Heryford, Lower	0.014	0.500
16	Edith Snook	0.152	5.375
17	Ratledge-Henry Lonquist	0.152	5.375
18	Ratledge-Opdyke-USFS	0.191	6.750
19	Opdyke	0.340	12.000
20	H. & F. Lonquist, Upper	<u>1/</u>	<u>1/</u>
21	H. & F. Lonquist, Lower	<u>1/</u>	<u>1/</u>
22	Reiger	0.198	7.000 ^{2/}
23	Harry Lonquist	<u>1/</u>	<u>1/</u>
24	Morris, Upper	0.382	13.500
25	Morris, Lower	0.630	22.250
26	H. Lonquist-Reynolds-Bidwell	0.425	15.000
B	Consterdine	0.016	0.560
D	Stevenson	0.220	7.781
D,3	Total Allotment	0.293	10.356
F	Shearon	0.027	0.960
G,H	Grant, Lower	0.014	0.500
J	Domestic	0.014	0.500

1/ Lower Hat Creek users

2/ Both Lower and Upper Hat Creek users

NOTE: The above water rights do not include the mud flow right defined in Paragraphs 21 and 22 of the Hat Creek Decree.

INDIAN CREEK WATERMASTER SERVICE AREA

The Indian Creek service area is located in the north central part of Plumas County, in the vicinity of Greenville.

The major sources of supply in the service area are Indian Creek and two tributaries, Wolf Creek and Lights Creek. Indian Creek and its minor tributaries rise in the mountains east of the service area. It then flows through Genesse and Indian Valleys and past Taylorsville and Crescent Mills to its confluence with the North Fork Feather River. Indian Creek is joined on the north by Lights Creek in southeast Indian Valley and by Wolf Creek in the northwest part of the valley. The major place of use is in Indian Valley, an irregular-shaped area of about 50 km² (20 mi²). The average elevation is about 1 100 m (3,500 ft).

Maps of the whole area and of each major stream system within the Indian Creek service area are presented as Figures 9 through 9c, pages 65 through 71.

Basis of Service

The Indian Creek watermaster service area was created on February 19, 1951, to include, with certain exceptions, the water rights set forth in Decree No. 4185, entered December 19, 1950, by the Superior Court of Plumas County, and the rights under Permit 7665 issued in approval of Application 12642 subsequent to entry of the decree. The statutory proceeding leading to the decree was entitled "In the Matter of the Determination of the Rights of the Various Claimants to the Water of Indian Creek Stream System in Plumas County, California".

The service area has been amended twice. Watermaster service has been provided during each irrigation season since the service area was created, and annual reports show the work accomplished. There are currently 47 water right

owners in the service area with total allotments amounting to 2.7234 m³/s (96.715 ft³/s). Indian Creek decree establishes three priority classes for each of the major stream systems within the service area.

Water Supply

The water supply in the Indian Creek service area comes mainly from snowmelt runoff, with springs and seepage maintaining some late summer flows. The flow of Wolf Creek is normally sufficient to supply all allotments until June 1. Indian and Lights Creeks, with the exception of some tributaries, have sufficient flow to supply all allotments until July 1. After these dates, flows decrease throughout the season until, by the end of August, only a small portion of allotments is available.

A record of the daily mean discharge of Indian Creek, near Taylorsville, where Indian Creek enters the valley, is presented in Table 15, page 72.

Method of Distribution

The basic method of irrigation in Indian Valley is wild flooding. Small diversion dams are constructed in the stream channels to divert water into distribution ditches for conveyance to the fields. Small check dams, located throughout the fields in swales, help to spread the water over the ground. There is a limited amount of check and border irrigation in the valley, and few sprinkler systems are in use.

1981 Distribution

Watermaster service began in the Indian Creek service area on June 1 with Jon A. Haman, Water Resources Engineering Associate, as watermaster. The available supply in the service area was below average during the season.

Wolf Creek. The available water supply of Wolf Creek was sufficient to satisfy only first and 50 percent of second priorities by the end of June. The second priority supply decreased to 10 percent by the end of July and remained at about that level through the remainder of the season.

Lights Creek and Tributaries. On Lights Creek, the surface flow at Diversion No. 88 ceased by mid-August.

Indian Creek. The available water supply of Indian Creek gradually decreased until only first and 50 percent of second priorities were available by mid-July. The supply gradually dropped to a low of 20 percent of second priority on August 11. Accretions below Diversion No. 55 were sufficient to meet other downstream allotments.

Figure 9

(Served by: Department Water Resources—Central District,
Watermaster Service.)

INDEX MAP
DIVERSIONS FROM INDIAN CREEK
WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
61	McMullen	0.0028	0.10
62	Wattenberg Hollingsworth	0.0079 0.0198	0.28 0.70
65	Bidwell Jernigan, T. & V.	0.0028 0.0028	0.10 0.10
66	Embree Rilea Colagross Lanning Santoni	0.0051 0.0020 0.0015 0.0004 0.0052	0.18 0.07 0.054 0.013 0.183
67	Leininger Duensing Carr, D. & L. Meyer Foot, F. & S. Thompson Irish, R. & C. Holmes, R. A. & J. Micheal Hatch	0.0198 0.0255 0.0765 0.0099 0.0099 0.0228 0.0041 0.0011 0.0011 0.0006	0.70 0.90 2.70 0.35 0.35 0.805 0.143 0.04 0.04 0.022
68	Carr, D. & L.	0.0637	2.25
69	Sheehan	0.0496	1.75
70	Kallis, S., & Leal, S.	0.1090	3.85
73	Foster, R. & N. R.	0.0283	1.00
74	Rogers	0.0396	1.40

Figure 9a

(Served by the Department of Water Resources, Central District, Watermaster Service)

DIVERSIONS FROM WOLF CREEK INDIAN CREEK WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
80	Lynch, Doreen J.	0.042	1.50
81	Metcalf, Leininger, & Foor	0.028	1.00
82	Foor	0.013	0.45
83	Harlan, G. L.	0.008	0.30
84	Harlan, G. L.	0.013	0.45
88	Harlan, G. L.	0.082	2.90
89	Metcalf, Leininger, & Foor Defanti	0.027 0.081	0.95 2.85
90	Foor	0.034	1.20
91	Harlan, G. L.	0.088	3.10
92	Harlan, G. L.	0.054	1.90
93	Harlan, G. L. Peter	0.038 0.016	1.35 0.55
94	Harlan, G. L. Campbell-Cal Ranch, Inc.	0.024 0.024	0.85 0.85
95	Harlan, G. L.	0.033	1.175
95a	Carr, D. L.	0.001	0.05
96	Peter	0.057	2.00
100	Harlan, G. L.	0.006	0.20
104	Awbrey	0.005	0.16
104	Trombly, R. & J. Neer, C. & M.	0.000 0.001	0.011 0.029

Figure 9b

(Served by: Department Water Resources—Central District, Watermaster Serv:

DIVERSIONS FROM LIGHTS CREEK
INDIAN CREEK WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
36	Wilbur	0.150	5.28
51-52	Page	0.038	1.33*
54	Mill Race Ditch Brown Brown Crenshaw et al. Foster Johnson Leininger Matz Neer, Eva Pearce Probst Scudder Young	1.198	42.30
55	Carr, D. & L.	0.096	3.40
57a	Neer, F. C.	0.071	2.50

*Diversion at 51 may also be diverted at 52.

Figure 9c

**DIVERSIONS FROM
INDIAN CREEK AND UPPER TRIBUTARIES
INDIAN CREEK WATERMASTER SERVICE AREA**

INDIAN CREEK WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 15

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1	6.485	229.0	11.328	400.0	7.052	249.0	2.917	103.0	1.085	38.3	0.867	30.6	0.770	27.2	1
2	6.853	242.0	10.563	373.0	6.853	242.0	2.702	95.4	1.085	38.3	0.847	29.9	0.731	25.8	2
3	7.250	256.0	9.374	331.0	5.976	211.0	2.614	92.3	1.085	38.3	0.847	29.9	0.731	25.8	3
4	6.910	244.0	8.439	298.0	5.324	188.0	2.529	89.3	1.085	38.3	0.830	29.3	0.722	25.5	4
5	6.542	231.0	8.100	286.0	5.098	180.0	2.014	71.1	1.065	37.6	0.830	29.3	0.731	25.8	5
6	6.032	213.0	8.184	289.0	4.729	167.0	2.158	76.2	1.065	37.6	0.830	29.3	0.731	25.8	6
7	5.862	207.0	8.241	291.0	4.446	157.0	2.002	70.7	1.045	36.9	0.830	29.3	0.750	26.5	7
8	5.692	201.0	7.958	281.0	4.191	148.0	1.926	68.0	1.025	36.2	0.790	27.9	0.750	26.5	8
9	5.522	195.0	7.561	267.0	3.936	139.0	1.889	66.7	1.005	35.5	0.790	27.9	0.750	26.5	9
10	5.437	192.0	7.448	263.0	3.880	137.0	1.889	66.7	0.986	34.8	0.790	27.9	0.750	26.5	10
11	5.381	190.0	7.108	251.0	3.767	133.0	1.889	66.7	0.986	34.8	0.790	27.9	0.770	27.2	11
12	5.324	188.0	6.655	235.0	3.682	130.0	1.889	66.7	0.966	34.1	0.790	27.9	0.770	27.2	12
13	5.692	201.0	6.485	229.0	3.568	126.0	1.889	66.7	0.926	32.7	0.810	28.6	0.770	27.2	13
14	6.712	237.0	6.344	224.0	3.625	128.0	1.889	66.7	0.926	32.7	0.790	27.9	0.810	28.6	14
15	6.485	229.0	6.400	226.0	3.682	130.0	1.631	57.6	0.906	32.0	0.790	27.9	0.770	27.2	15
16	5.522	195.0	6.400	226.0	3.540	125.0	1.668	58.9	0.906	32.0	0.750	26.5	0.750	26.5	16
17	5.211	184.0	6.400	226.0	3.398	120.0	1.631	57.6	0.906	32.0	0.750	26.5	0.671	23.7	17
18	4.390	155.0	6.542	231.0	3.965	140.0	1.526	53.9	0.906	32.0	0.770	27.2	0.691	24.4	18
19	5.692	201.0	7.958	281.0	4.503	159.0	1.492	52.7	0.906	32.0	0.790	27.9	0.671	23.7	19
20	7.448	263.0	8.581	303.0	3.965	140.0	1.425	50.3	0.906	32.0	0.810	28.6	0.731	25.8	20
21	6.967	246.0	7.448	263.0	3.625	128.0	1.393	49.2	0.906	32.0	0.810	28.6	0.750	26.5	21
22	6.712	237.0	7.108	251.0	3.427	121.0	1.320	46.6	0.886	31.3	0.830	29.3	0.671	23.7	22
23	6.400	226.0	7.448	263.0	3.342	118.0	1.320	46.6	0.886	31.3	0.810	28.6	0.671	23.7	23
24	6.287	222.0	7.901	279.0	3.257	115.0	1.280	45.2	0.867	30.6	0.830	29.3	0.671	23.7	24
25	9.289	328.0	7.760	274.0	4.191	148.0	1.240	43.8	0.886	31.3	0.810	28.6	1.124	39.7	25
26	17.615	622.0	7.363	260.0	4.333	153.0	1.181	41.7	0.906	32.0	0.770	27.2	1.025	36.2	26
27	15.973	564.0	6.797	240.0	4.390	155.0	1.141	40.3	0.926	32.7	0.750	26.5	0.946	33.4	27
28	13.197	466.0	6.032	213.0	4.078	144.0	1.124	39.7	0.906	32.0	0.750	26.5	1.045	36.9	28
29	12.461	440.0	6.032	213.0	3.625	128.0	1.124	39.7	0.886	31.3	0.750	26.5	1.045	36.9	29
30	12.546	443.0	6.344	224.0	3.342	118.0	1.104	39.0	0.867	30.6	0.731	25.8	1.005	35.5	30
31	12.546	443.0			3.144	111.0			0.867	30.6	0.770	27.2			31
MEAN	7.756	273.9	7.544	266.4	4.191	148.0	1.727	61.0	0.954	33.7	0.797	28.1	0.793	28.0	MEAN
DAM ³	20760.		19539.		11218.		4472.		2552.		2133.		2053.		DAM ³
AC-FT	16830.		15841.		9095.		3626.		2069.		1729.		1664.		AC-FT

JUNIPER CREEK WATERMASTER SERVICE AREA

The Juniper Creek service area is situated in the northwest part of Lassen County, south and east of the town of Bieber, in Big Valley, Figure 10, page 74.

Basis of Service

The Juniper Creek watermaster service area, which consists of Iverson Reservoir, was created on January 14, 1976. On November 24, 1964, water right application 20916 was granted by the Water Resources Control Board for the storage of 2 200 dam³ (1,800 ac-ft) for Iverson Reservoir.

In the matter of application 20916, a stipulation and agreement, dated July 17, 1964, between applicant John McArthur and the Pacific Gas and Electric Company

is the basis of watermaster service. Watermaster service is provided between November 1 and May 1 of each year.

1981 Distribution

Watermaster service began in the Juniper Creek watermaster area on November 1, 1980, with Kenneth E. Morgan, Water Resources Engineering Associate, as watermaster.

A clarification of the July 17, 1964, stipulation and agreement has not been reached between the owners of Iverson Reservoir and PGandE in regard to the right to store in Iverson Reservoir. The Department of Water Resources discontinued watermaster service for Juniper Creek as of May 1, 1982.

IVERSON RESERVOIR OPERATIONS

<u>Date</u>	<u>Storage</u>		<u>Releases</u>	
	<u>dam³</u>	<u>ac-ft</u>	<u>dam³</u>	<u>ac-ft</u>
11/1/80	0	0	0	0
2/10/81	0	0	0	0
3/1/81	333	270	0	0
4/1/81	549	445	0	0
5/1/81	524	425	524	425
11/1/81	0	0	0	0
11/13/81	0	0	0	0
12/1/81	1 710	1,386	0	0
12/19/81	2 220	1,800	0	0
5/1/82	2 220	1,800	0	0

Figure 10

Iverson Reservoir Capacity 2.2 hm^3 (1,800 A/F)

▲ Watermaster installed recorder station

DIVERSIONS FROM IVERSON RESERVOIR JUNIPER CREEK WATERMASTER SERVICE AREA

KLAMATH RIVER WATERMASTER SERVICE AREA

The Klamath River service area is comprised of Willow Creek and Cold Creek which are tributaries to the Klamath River. Cold Creek was added to the service area in 1981.

Maps of the Klamath River service area are presented as Figures 11 through 11b, pages 78 through 80.

Willow Creek

Willow Creek is situated in Siskiyou County, about 16 km (10 mi) northeast of Montague. Willow Creek is the major source of water supply and rises on the west slope of the 2 400-m (7,800-ft) Willow Creek Mountain east of the service area. It then flows in a north-westerly direction through about 18 km (11 mi) of rolling hills to its confluence with the Klamath River. The Willow Creek area is about 13 km (8 mi) long by 1.6 km (1 mi) wide and varied in elevation between about 800 and 1 200 m (2,600 and 4,000 ft).

Basis of Service

Willow Creek has had a long history of litigation. However, the present basis of service might be said to have been initiated in 1949 when a civil suit was referred to the Department of Public Works, Division of Water Resources, to act as referee. The matter was never finalized by a decree. The issues involved were reopened in 1971, and by Decree No. 24482, dated April 28, 1972, the Siskiyou County Superior Court appointed the Department of Water Resources to supervise distribution of water in accordance with an earlier agreement between the users defining their respective rights. Accordingly, Klamath River Watermaster Service Area (formerly Willow Creek Watermaster Service Area) was created on June 22, 1972, and service began on July 1, 1972.

There are three water users in the service area. Distribution is on a fractional basis until the flow drops to a

specified amount below the upper two users. At that time, the total flow is rotated between the upper two users.

Water Supply

The main source of water supply of the Willow Creek stream system is from the melting of snow which accumulates at high elevations on the drainage area during the winter months. The spring flow from the melting snow begins late in March or early April and is almost entirely gone prior to June 1. Thereafter, the flow decreases rapidly until about July 1. From that date up to the time fall rains begin, the flow remains at a more or less sustained low-flow stage sufficient for domestic and stock-watering purposes on the two upper ranches only.

Method of Distribution

Both sprinkler and flood irrigation are used in the Klamath River service area. The upper water user has the option of using gravity diversions for either flood or sprinkler irrigation. The middle user relies entirely on runoff from the upper user's flood irrigation. Diversion is accomplished by diverting water into the ditches by temporary rock or gravel dams. The lower user in the area utilizes both flood and sprinkler irrigation during the early season when the supply is abundant. As the supply dwindles, the remaining water is pumped from a sump to the sprinkler system.

1981 Distribution

Watermaster service in the Willow Creek service area began on April 1 and continued until September 30 with Lester L. Lighthall, Water Resources Technician II as watermaster during this period.

Since watermaster service began in 1972 on this creek, there are no records for a basis of comparison of this year's water supply with an average. However, the water users indicated that the supply was average.

Diversion Number

1	Underwood and Sylva
1a	Underwood and Pipeline
2,3	Sylva
5,6	Cook

Cold Creek

Cold Creek is located just south of Copco Lake, a hydroelectric power reservoir on the Klamath River in the extreme north part of Siskiyou County. Yreka is located 48 km (30 mi) southwest of the Cold Creek stream system.

Elevations within the Cold Creek watershed range from 884 m (2,900 ft) to about 1 981 m (6,500 ft).

Basis of Service

A statutory adjudication of Cold Creek in 1978 ordered the Department of Water Resources to provide watermaster service at Diversion 2, 3, and 4, and at the division weir on the Silva-Lennox Ditch. Watermaster service began April 1, 1981.

Water Supply

The water supply of the Cold Creek stream system can usually be depended on to satisfy requirements until July, in a normal water supply year.

There was sufficient water to distribute to all three users according to their fractional allotments until the middle of August when distribution was started on a five-day rotation between the two upper users, since the lower user could no longer put his allotment to beneficial use. This rotation was continued for the remainder of the season.

In our ten years of record, the average starting date for rotation was July 17. This year, rotation started on August 15 since the water supply was above average.

Method of Distribution

Both sprinkler and flood irrigation are used on Cold Creek service area.

1981 Distribution

Watermaster service on Cold Creek began April 1, 1981, and continued through December 1981, with Lester L. Lighthall, Water Resources Technician II, and Keith Dick, Water Resources Technician II, as watermasters.

The flow in Deer Creek above Diversion 21 receded to less than 0.03 m³/s (1.02 ft³/s) the first part of June. When the flow in Deer Creek above Diversion 21 recedes to 0.03 m³/s (1.02 ft³/s) or less, diversion into the Silva-Lennox Ditch is increased to a maximum of 0.11 m³/s (3.93 ft³/s) as measured at the division weir.

One recorder was installed on Diversion 1, the Silva-Lennox Ditch above the division weir and a second recorder was

installed below the division weir on the O'Neill-Cobb lateral. The O'Neill-Cobb lateral recorder showed that the screen at the division weir needed cleaning at least once a week, otherwise the division weir was not accurately dividing the flow.

At no time in 1981 was the flow sufficient for any diversion past Diversion 2 in the East Fork of Cold Creek.

ALLOTMENTS TO CLAIMANTS UNDER WATERMASTER SERVICE FROM
UPPER PORTION OF THE COLD CREEK STREAM SYSTEM

Name of Claimant	: Diversion : : No. on : : SWRCB Map :	: Use :	: Area : : Served : : Acres :	: Allotments by Priority :			: Total : Amount
				: in Cubic Feet per Second	: 1st	: 2nd	
Lemos	1 and 2	Irr. and Power	160	3.20 ^{a/}			3.20
O'Neill	1 and 2	Irr.	6	0.18 ^{a/}			0.18
Cobb	1 and 2	Irr.	20	0.55 ^{a/}			0.55
Boos	3 and 4	Irr.	125		2.50 ^{b/}		2.50

a/ Silva-Lennox Ditch. During the irrigation season the flow in the Silva-Lennox Ditch as measured at the division weir shall be limited to 2.91 ft³/s at all times that the flow in Deer Creek above Diversion 21 exceeds 1.02 ft³/s. When the flow in Deer Creek above Diversion 21 recedes to 1.02 ft³/s or less, diversion into the Silva-Lennox Ditch may be increased immediately to maximum of 3.93 ft³/s as measured at the division weir.

Flow in the Silva-Lennox Ditch shall be divided at the division weir as follows: when the flow is 2.91 ft³/s or less, it shall be divided 1/4 to the O'Neill-Cobb lateral and 3/4 to the Lemos lateral; when the flow is more than 2.91 ft³/s, it shall be divided 0.75 ft³/s to the O'Neill-Cobb lateral and all other flows to the Lemos lateral.

b/ High Ditch and Low Ditch. Carter, Lucia, Boos, and B. Clifford are entitled to intercept and divert from Springs No. 3 and No. 4 up to 4.16 ft³/s into the High Ditch between Diversion Points 6 and 3 as set forth in Schedule D for domestic and stockwatering purposes and for irrigation of lands as set forth in Schedule A. The High Ditch begins at Diversion 6 and extends northeastward crossing Cold Creek and, being augmented thereby at Diversion 3, continues northwestward to its terminus in the southwest quarter of Section 5. On a continuous flow basis, the combined allotment for Boos and B. Clifford at Diversions 3 and 4 shall not exceed 2.52 ft³/s.

Figure 11

INDEX MAP OF DIVERSIONS
FROM WILLOW CREEK AND COLD CREEK
KLAMATH RIVER WATERMASTER SERVICE AREA

Figure 11a

DIVERSIONS FROM WILLOW CREEK
KLAMATH RIVER WATERMASTER SERVICE AREA

DIVERSIONS FROM COLD CREEK
KLAMATH RIVER WATERMASTER SERVICE AREA

MIDDLE FORK FEATHER RIVER WATERMASTER SERVICE AREA

The Middle Fork Feather River service area is located in Sierra Valley, a plateau area on the west slope of the Sierra Nevada Mountains in the eastern portion of Sierra and Plumas Counties.

Major sources of supply for this service area are the Middle Fork Feather River and its tributaries in the Sierra Valley. The area is comprised of five major stream groups. Starting in the northeast corner of the valley and proceeding in a clockwise direction, these are: Little Last Chance Creek, Smithneck Creek, Webber Creek and tributaries, West Side Canal, and Fletcher Creek and Spring Channels. The Middle Fork Feather River flows generally north for approximately 25 km (15 mi) through Sierra Valley. It then flows out of the valley in a westerly direction near Beckwourth. The major place of use is in Sierra Valley, which is about 25 km (15 mi) long and 15 km (10 mi) wide. The average elevation of the valley floor is 1 500 m (4,900 ft).

Maps of the Middle Fork Feather River service area are presented as Figures 12 through 12h, pages 83 through 94.

Basis of Service

The Middle Fork Feather River watermaster service area was created on March 29, 1940, to include, with the exception of certain tributaries and springs, all water rights set forth in Decree No. 3095, entered in the Middle Fork Feather River statutory adjudication proceeding on January 19, 1940, Superior Court, Plumas County. The decree establishes the number of priority classes for each of the major stream systems within the Middle Fork Feather River service area as follows: Little Last Chance Creek, eight; Smithneck Creek, five; West Side Canal Group, five; Fletcher Creek and Spring Channels, three; Webber Creek and tributaries, six; and Sierra Valley Water Company, one.

The service area has been amended three times. Watermaster service has been provided during each irrigation season since the service area was created, and annual reports have been prepared to show the work accomplished.

There are currently 103 water right owners in the service area, with total allotments amounting to 10.536 m³/s (372.079 ft³/s).

Water Supply

The major water supply in the Middle Fork Feather River service area comes from snowmelt runoff, with minor flow from springs and supplemental stored and foreign water.

Natural flows of Little Last Chance Creek are supplemented by reservoir storage provided by Frenchman Dam, which was constructed by the Department of Water Resources in 1961. Stored water is released and used as needed under the provisions of an annual contract.

Smithneck Creek flow is normally sufficient to supply all allotments until about the middle of May. It then decreases until about June 1 when only first and second priority allotments are available for the rest of the season.

The natural flow of Webber Creek is normally sufficient to supply all allotments until the middle of May. At that time, up to 1.7 m³/s (60 ft³/s) is diverted from the Little Truckee River to supplement the flow. This imported water is diverted through the Little Truckee Ditch into Onion Creek and then into Webber Creek, via Cold Stream, for use of shareholders in the Sierra Valley Water Company. This supplemental supply decreases rapidly in July, producing only a small quantity during the latter part of the season.

The West Side Canal streams normally supply all allotments until the first part of June. The flow then gradually declines throughout the season.

The flow of Fletcher Creek and Spring Channels normally supplies all allotments until July 1. It then gradually declines for the remainder of the season.

Records of the daily mean discharge of Little Truckee Ditch and the Middle Fork Feather River near Portola are presented in Tables 16 and 17, page 95.

Method of Distribution

Wild flooding is employed by most of the water users to irrigate their fields. Small diversion dams are placed in the stream channels to divert the water into individual distribution systems. Check dams are constructed in the swales to implement flooding once the water reaches the fields.

1981 Distribution

Watermaster service began March 15 in the Middle Fork Feather River service area and continued until September 30. Joe Nessler, Water Resources Engineering Associate, was supervising watermaster during this period. Conrad Lahr, Water Resources Engineering Associate, assisted as watermaster. The available supply in the service area was below average during the season.

Little Last Chance Creek. Frenchman Dam and Reservoir began its twentieth season of operation. A five-year contract concerning storage, distribution, and sale of water was negotiated during 1979 with the Last Chance Creek Water

District. Delivery and distribution of water was made in accordance with the provisions of the contract and the instruction of the District's Board of Directors.

Smithneck Creek. Inadequate flow conditions existed in this system throughout the irrigation season. By June 1, very little water was available for second priority users. A two-week rotation for users below Loyalton was started April 21.

Webber Creek and Tributaries. The natural flow of Webber Creek was sufficient to supply all allotments (six priorities) until the first part of April. The flow decreased for the remainder of the season with only enough to supply the first priority and part of the second priority. Importation of water from the Little Truckee River began April 7, supplementing the natural flow of Webber Creek to help satisfy all allotments of the Sierra Valley Water Company shareholders (one priority). A total of 9 848 dam³ (7,984 ac-ft) of water was diverted through the Little Truckee Ditch during the irrigation season.

West Side Canal Group. The flow in this system, consisting of Hamlin, Miller and Turner Creeks, was sufficient to satisfy all allotments (five priorities) until about July 1. By the end of the season, only first and a small amount of second priority water was available.

Fletcher Creek and Spring Channels. Ample water was available to satisfy all allotments until about June 15, after which the flow decreased until only first priority water users were supplied by August 1.

Figure 12

INDEX MAP
MIDDLE FORK FEATHER RIVER
WATERMASTER SERVICE AREA

MIDDLE FORK FEATHER RIVER WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Decreed Owner</u>
21,22,23,73,92,98,99,100,106	Guidici, F. P., et al
23,26,27,28	Golden, E. H.
24,25	Sobrio, G.
28,29,30,31,67,92,108,115,116,119, 225,226,230,231,238,158,159,161,162, 261,229,94,95,96,97	Dotta, F., et al
31,32,57,58,59,60,70,110,113,114,226	Ramelli, E., et al
31,33,34,108,118	Ede, P., et al
35,36,37,57,58	Goble, E. J.
37,38,61,62,63	Scott, D. M.
39,43,44,46,50,51,64,65,66,79,80	Laffranchini, C. D., et al
39,41,41,42,65,66,68,71,72,238	Huntley, J. F.
43,44,45,67,68,69,70	Roberti, J.
47,48,49	Bonta, J. A.
52,53,242	Maddalena, L. D.
56,57,67,70,72,114,118,205,206,207, 208,209,210,214,212,224,219,220,239, 225,226,227,228,229,235,236,234,238, 240,241,242	Humphrey, M. B., et al
70,238	Scolari, et al
77A	Trosi, E. J., and Conradt, D.
77,78,88,89,81,82,83	Clover Valley Lumber Company
82,87	First National Bank of Nevada
86,87,89,253	Rees, J. S.
90,91,110,93,100,101	Dory, M., et al
93,100,101	Keyes, C. V.
90	Grandi, O.

<u>Diversion Number</u>	<u>Decreed Owner</u>
110,81	Lombardi, L. S.
110	Sierra Valley Bank
102,103,111,112,110,226,229	Genasci, J., et al
114,116,117,108,109	The Federal Land Bank of Berkeley
119,237	Bradley, F. A., Jr.
160,161	Strang, A. E.
167,168,169,170,171,173,174,177	Martinetti, D. R.
172,177,178	Cavitt, J. H.
174,202	Myers, B. F., et al
174,175,189,195,199,200	Devine, K. L., et al
175,184,186	Church, A. B.
175	Benninger, et al
175,187,202,180,181,182,183,184,185	Turner, et al
176,148,133	Adams, H. G., et al
180,188,194,198	Freeman, F. W.
189,191,202,204,205,176,221	Pasquetti, I., et al
176,203,144,154,222	Henderson, G. A., et al
211,214	Matley, J. B.
213,214,215	Berry, F.
213,216	Ghidossi, E. F.
216,217	Viscia, A. A.
220,239,234	Albini, H.
192,193,196,197	Davies-Johnson Lumber Company
127,134	Linebaugh, S. C.
155	Amodei, J.
133,156,157	Morgan, J. W.

<u>Division Number</u>	<u>Decreed Owner</u>
128,128A,131,132,145,258,133,134	Johnson, D. L., et al
140,256	Alpers, F. P.
129	Dellera, K. N.
142,143,255	Torri, G.
129,258A,133,134,137,146,147,149,152	Miller, A. B., et al
145	Diltz, W. A.
130	Randolph Water Company
134	McIntosh, J. A.
134	Dolley, F.
135	Wilson, G. L.
145	Weber, M. E.
136,137,138,139,147,148A	Bony, F. G.
148,149,150,151	Law, S.
222,223	Vanetti, A.
246	Falchi, G.
226,232,233	Filippini, J.
246,247	Carmichael, C. R.
238,243,244,245,263, 54,55	Westover, L. H., et al

Figure 12a

T23N., R16E., M.D.B. & M.

MIDDLE FORK FEATHER RIVER WATERMASTER SERVICE AREA

Figure 12b

T22N. and T23N, R14E. and R15E., MDB & M

MIDDLE FORK FEATHER RIVER WATERMASTER SERVICE AREA

Figure 12c

T22N., R16E., M.D.B. & M.

MIDDLE FORK FEATHER RIVER WATERMASTER SERVICE AREA

Figure 12d

T21N, R14E, MD.B.&M.

MIDDLE FORK FEATHER RIVER WATERMASTER SERVICE AREA

Figure 12e

T21N.,R15E.,M.D.B. 8&M.

MIDDLE FORK FEATHER RIVER WATERMASTER SERVICE AREA

Figure 12f

Plumas County | Lassen County
Sierra County

T21N.,R16E.,M.D.B. & M.

MIDDLE FORK FEATHER RIVER
WATERMASTER SERVICE AREA

Figure 12g

T20N.,R14E.,M.D.B. &M.

MIDDLE FORK FEATHER RIVER WATERMASTER SERVICE AREA

Figure 12h

T20N.,R15E., MD.B. & M.

MIDDLE FORK FEATHER RIVER WATERMASTER SERVICE AREA

MIDDLE FORK FEATHER RIVER WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 16

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1	0.000	0.0	0.000	0.0	1.671	59.0	1.728	61.0	0.215	7.6	0.025	0.9	0.020	0.7	1
2	0.000	0.0	0.000	0.0	1.558	55.0	1.671	59.0	0.207	7.3	0.025	0.9	0.017	0.6	2
3	0.000	0.0	0.000	0.0	1.529	54.0	1.671	59.0	0.198	7.0	0.023	0.8	0.017	0.6	3
4	0.000	0.0	0.000	0.0	1.586	56.0	1.699	60.0	0.184	6.5	0.020	0.7	0.017	0.6	4
5	0.000	0.0	0.000	0.0	1.671	59.0	1.699	60.0	0.176	6.2	0.020	0.7	0.017	0.6	5
6	0.000	0.0	0.000	0.0	1.671	59.0	1.699	60.0	0.161	5.7	0.017	0.6	0.017	0.6	6
7	0.000	0.0	0.266	9.4	1.671	59.0	1.699	60.0	0.153	5.4	0.020	0.7	0.017	0.6	7
8	0.000	0.0	0.566	20.0	1.671	59.0	1.699	60.0	0.139	4.9	0.020	0.7	0.017	0.6	8
9	0.000	0.0	0.623	22.0	1.699	60.0	1.671	59.0	0.125	4.4	0.020	0.7	0.020	0.7	9
10	0.000	0.0	0.651	23.0	1.699	60.0	1.643	58.0	0.110	3.9	0.020	0.7	0.017	0.6	10
11	0.000	0.0	0.623	22.0	1.699	60.0	1.529	54.0	0.096	3.4	0.023	0.8	0.020	0.7	11
12	0.000	0.0	0.595	21.0	1.699	60.0	1.359	48.0	0.096	3.4	0.023	0.8	0.017	0.6	12
13	0.000	0.0	0.651	23.0	1.699	60.0	1.161	41.0	0.085	3.0	0.017	0.6	0.017	0.6	13
14	0.000	0.0	0.906	32.0	1.699	60.0	1.020	36.0	0.068	2.4	0.020	0.7	0.020	0.7	14
15	0.000	0.0	1.218	43.0	1.699	60.0	0.963	34.0	0.068	2.4	0.020	0.7	0.020	0.7	15
16	0.000	0.0	1.246	44.0	1.699	60.0	0.935	33.0	0.048	1.7	0.023	0.8	0.020	0.7	16
17	0.000	0.0	1.246	44.0	1.699	60.0	0.878	31.0	0.048	1.7	0.025	0.9	0.020	0.7	17
18	0.000	0.0	1.246	44.0	1.728	61.0	0.821	29.0	0.048	1.7	0.023	0.8	0.023	0.8	18
19	0.000	0.0	1.274	45.0	1.699	60.0	0.736	26.0	0.048	1.7	0.023	0.8	0.020	0.7	19
20	0.000	0.0	1.416	50.0	1.699	60.0	0.651	23.0	0.042	1.5	0.023	0.8	0.020	0.7	20
21	0.000	0.0	1.104	39.0	1.671	59.0	0.623	22.0	0.048	1.7	0.023	0.8	0.020	0.7	21
22	0.000	0.0	0.184	6.5	1.671	59.0	0.566	20.0	0.042	1.5	0.020	0.7	0.020	0.7	22
23	0.000	0.0	1.274	45.0	1.699	60.0	0.453	16.0	0.040	1.4	0.020	0.7	0.025	0.9	23
24	0.000	0.0	1.728	61.0	1.728	61.0	0.396	14.0	0.040	1.4	0.020	0.7	0.031	1.1	24
25	0.000	0.0	1.728	61.0	1.728	61.0	0.368	13.0	0.040	1.4	0.014	0.5	0.085	3.0	25
26	0.000	0.0	1.699	60.0	1.728	61.0	0.312	11.0	0.040	1.4	0.014	0.5	0.042	1.5	26
27	0.000	0.0	1.699	60.0	1.728	61.0	0.278	9.8	0.040	1.4	0.014	0.5	0.031	1.1	27
28	0.000	0.0	1.699	60.0	1.728	61.0	0.261	9.2	0.034	1.2	0.011	0.4	0.000	0.0	28
29	0.000	0.0	1.699	60.0	1.728	61.0	0.244	8.6	0.031	1.1	0.014	0.5	0.000	0.0	29
30	0.000	0.0	1.699	60.0	1.728	61.0	0.232	8.2	0.031	1.1	0.014	0.5	0.000	0.0	30
31	0.000	0.0			1.728	61.0			0.031	1.1	0.020	0.7			31
MEAN DAM ³	0.000	0.0	0.901	31.8	1.687	59.6	1.022	36.1	0.088	3.1	0.020	0.7	0.021	0.7	MEAN DAM ³
AC-FT	0.	0.	2335.	1893.	4516.	3661.	2648.	2146.	236.	191.	53.	43.	54.	44.	AC-FT

MIDDLE FORK FEATHER RIVER WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 17

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1	3.285	116.0	3.965	140.0	1.444	51.0	1.388	49.0	0.164	5.8	0.227	8.0	0.184	6.5	1
2	3.228	114.0	3.682	130.0	1.359	48.0	1.331	47.0	0.153	5.4	0.238	8.4	0.159	5.6	2
3	3.115	110.0	3.398	120.0	1.274	45.0	1.218	43.0	0.153	5.4	0.238	8.4	0.159	5.6	3
4	2.974	105.0	3.172	112.0	1.274	45.0	1.161	41.0	0.164	5.8	0.215	7.6	0.159	5.6	4
5	2.747	97.0	2.804	99.0	1.218	43.0	1.076	38.0	0.153	5.4	0.153	5.4	0.173	6.1	5
6	2.662	94.0	2.549	90.0	1.189	42.0	0.991	35.0	0.153	5.4	0.153	5.4	0.184	6.5	6
7	2.407	85.0	2.379	84.0	1.189	42.0	0.906	32.0	0.153	5.4	0.164	5.8	0.184	6.5	7
8	2.237	79.0	2.237	79.0	1.104	39.0	0.850	30.0	0.153	5.4	0.164	5.8	0.184	6.5	8
9	2.096	74.0	2.096	74.0	1.076	38.0	0.793	28.0	0.153	5.4	0.127	4.5	0.195	6.9	9
10	1.982	70.0	1.982	70.0	1.044	39.0	0.793	28.0	0.153	5.4	0.153	5.4	0.195	6.9	10
11	1.897	67.0	1.897	67.0	1.133	40.0	0.765	27.0	0.153	5.4	0.127	4.5	0.215	7.6	11
12	1.812	64.0	1.728	61.0	1.104	39.0	0.708	25.0	0.153	5.4	0.127	4.5	0.227	8.0	12
13	1.841	65.0	1.473	52.0	1.076	38.0	0.708	25.0	0.173	6.1	0.136	4.8	0.249	8.8	13
14	1.926	68.0	1.586	56.0	0.935	33.0	0.566	20.0	0.184	6.5	0.144	5.1	0.249	8.8	14
15	1.926	68.0	1.586	56.0	0.963	34.0	0.566	20.0	0.184	6.5	0.136	4.8	0.195	6.9	15
16	1.812	64.0	1.586	56.0	0.906	32.0	0.538	19.0	0.173	6.1	0.136	4.8	0.204	7.2	16
17	1.728	61.0	1.359	48.0	0.821	29.0	0.396	14.0	0.173	6.1	0.144	5.1	0.195	6.9	17
18	1.728	61.0	1.189	42.0	0.736	26.0	0.368	13.0	0.173	6.1	0.153	5.4	0.204	7.2	18
19	1.982	70.0	1.529	54.0	0.708	25.0	0.340	12.0	0.184	6.5	0.136	4.8	0.184	6.5	19
20	2.152	76.0	1.586	56.0	0.708	25.0	0.425	15.0	0.195	6.9	0.127	4.5	0.184	6.5	20
21	2.407	85.0	1.643	58.0	0.850	30.0	0.708	25.0	0.184	6.5	0.136	4.8	0.204	7.2	21
22	2.520	89.0	1.359	48.0	1.076	38.0	0.453	16.0	0.184	6.5	0.136	4.8	0.249	8.8	22
23	2.549	90.0	0.680	24.0	1.161	41.0	0.283	10.0	0.184	6.5	0.144	5.1	0.261	9.2	23
24	2.520	89.0	0.793	28.0	1.189	42.0	0.238	8.4	0.184	6.5	0.144	5.1	0.283	10.0	24
25	2.747	97.0	1.133	40.0	1.388	49.0	0.227	8.0	0.184	6.5	0.153	5.4	0.340	12.0	25
26	3.115	110.0	1.501	53.0	1.614	57.0	0.195	6.9	0.184	6.5	0.144	5.1	0.312	11.0	26
27	5.126	181.0	1.982	70.0	1.643	58.0	0.184	6.5	0.204	7.2	0.144	5.1	0.312	11.0	27
28	7.845	277.0	1.728	61.0	1.614	57.0	0.164	5.8	0.164	5.8	0.144	5.1	0.312	11.0	28
29	7.476	264.0	1.444	51.0	1.614	57.0	0.164	5.8	0.153	5.4	0.153	5.4	0.184	6.5	29
30	5.947	210.0	1.473	52.0	1.529	54.0	0.164	5.8	0.153	5.4	0.164	5.8	0.147	5.2	30
31	4.701	166.0			1.444	51.0			0.164	5.8	0.164	5.8			31
MEAN DAM ³	2.984	105.4	1.917	67.7	1.176	41.5	0.622	22.0	0.169	6.0	0.156	5.5	0.216	7.6	MEAN DAM ³
AC-FT	7986.	6474.	4966.	4026.	3147.	2551.	1612.	1307.	452.	367.	417.	338.	560.	454.	AC-FT

NORTH FORK COTTONWOOD CREEK SERVICE AREA

The North Fork Cottonwood Creek service area is situated in Shasta County near the town of Ono west of Redding. Figure 13, page 98, shows the North Fork Cottonwood Creek stream system including the diversions and roads.

The source of water supply for this service area is the North Fork of Cottonwood Creek and its two major tributaries, Moon Creek and Jerusalem Creek. The North Fork of Cottonwood Creek flows through the service area in a southeasterly direction to its confluence with the other two major forks of Cottonwood Creek and then to the Sacramento River east of the town of Cottonwood. The service area consists of sparsely scattered parcels separated by about the 300-m (1,000-ft) elevation.

Basis of Service

The water rights of this creek system were determined by court reference and set forth in Decree No. 5479, Shasta County Superior Court, dated June 9, 1920. The North Fork Cottonwood Creek watermaster service area was created September 11, 1929; however, service was provided intermittently in accordance with the decree since 1924. All water rights are of equal priority.

Water Supply

Snowmelt contributes to the flow in the North Fork Cottonwood Creek system during the early part of the irrigation season. However, perennial springs

provide the major source of supply during the summer and fall months. The flow is normally sufficient to supply all demands. In dry years, however, the available supply may be as low as 20 to 40 percent of the decreed allotments.

A record of the daily mean discharge of North Fork Cottonwood Creek near Igo is presented in Table 18, page 99. This gaging station is downstream from most diversion points on the creek, but gives a general indication of the water supply.

Method of Distribution

The general practice throughout the area is to irrigate by wild flooding. One water user, however, pumps directly from the creek using a sprinkler system to irrigate his crops. Pumping was necessary at this diversion point because the irrigated land was considerably higher in elevation than the creek channel.

1981 Distribution

Service for North Fork Cottonwood Creek began June 1 and continued through September 30 with John Nolan, Water Resources Engineering Associate, as watermaster.

Streamflow was sufficient to meet all of the water rights, with some surplus flow into the Middle Fork Cottonwood Creek. The Bee Ditch with water rights of $0.14 \text{ m}^3/\text{s}$ ($5.1 \text{ ft}^3/\text{s}$) did not divert any water during the season so this water went to supply downstream water rights.

Figure 13

▲ Watermaster installed recorder station.

DIVERSIONS FROM NORTH FORK COTTONWOOD CREEK WATERMASTER SERVICE AREA

NORTH FORK COTTONWOOD CREEK WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 18

DAY	MARCH		COTTONWOOD CREEK NORTH FORK NEAR IGO				JULY		AUGUST		SEPTEMBER		DAY		
	m ³ /s	ft ³ /s	APRIL		MAY		JUNE		m ³ /s	ft ³ /s	m ³ /s	ft ³ /s			
1			10.082	356.0	5.721	202.0	1.388	49.0	0.246	8.7	0.091	3.2	0.091	3.2	1
2			9.402	332.0	5.494	194.0	1.331	47.0	0.269	9.5	0.091	3.2	0.096	3.4	2
3			8.977	317.0	5.409	191.0	1.218	43.0	0.235	8.3	0.150	5.3	0.099	3.5	3
4			8.553	302.0	5.494	194.0	1.189	42.0	0.232	8.2	0.156	5.5	0.093	3.3	4
5			7.958	281.0	5.806	205.0	1.104	39.0	0.283	10.0	0.161	5.7	0.096	3.4	5
6			7.108	251.0	5.749	203.0	1.104	39.0	0.481	17.0	0.136	4.8	0.096	3.4	6
7			6.599	233.0	5.664	200.0	1.076	38.0	0.453	16.0	0.125	4.4	0.091	3.2	7
8			6.429	227.0	5.551	196.0	1.048	37.0	0.368	13.0	0.091	3.2	0.088	3.1	8
9			6.230	220.0	5.466	193.0	1.048	37.0	0.283	10.0	0.093	3.3	0.088	3.1	9
10			6.089	215.0	5.239	185.0	1.020	36.0	0.278	9.8	0.099	3.5	0.088	3.1	10
11			5.862	207.0	4.814	170.0	0.991	35.0	0.235	8.3	0.099	3.5	0.091	3.2	11
12			5.607	198.0	4.616	163.0	0.963	34.0	0.224	7.9	0.088	3.1	0.088	3.1	12
13			5.352	189.0	4.475	158.0	0.963	34.0	0.249	8.8	0.088	3.1	0.088	3.1	13
14			5.211	184.0	4.135	146.0	0.935	33.0	0.204	7.2	0.096	3.4	0.091	3.2	14
15			5.098	180.0	3.823	135.0	0.935	33.0	0.184	6.5	0.091	3.2	0.088	3.1	15
16			4.956	175.0	3.795	134.0	0.878	31.0	0.133	4.7	0.102	3.6	0.088	3.1	16
17			4.814	170.0	3.852	136.0	0.850	30.0	0.116	4.1	0.093	3.3	0.091	3.2	17
18			6.089	215.0	8.241	291.0	0.821	29.0	0.105	3.7	0.091	3.2	0.088	3.1	18
19			11.894	420.0	4.248	150.0	0.765	27.0	0.093	3.3	0.096	3.4	0.088	3.1	19
20			9.714	343.0	2.379	84.0	0.765	27.0	0.093	3.3	0.116	4.1	0.088	3.1	20
21			8.977	317.0	1.982	70.0	0.736	26.0	0.122	4.3	0.144	5.1	0.085	3.0	21
22			8.581	303.0	1.812	64.0	0.708	25.0	0.178	6.3	0.108	3.8	0.085	3.0	22
23			8.383	296.0	1.643	58.0	0.680	24.0	0.170	6.0	0.139	4.9	0.088	3.1	23
24			8.241	291.0	1.558	55.0	0.623	22.0	0.144	5.1	0.164	5.8	0.133	4.7	24
25			8.241	291.0	2.407	85.0	0.396	14.0	0.127	4.5	0.187	6.6	0.261	9.2	25
26			8.326	294.0	3.710	131.0	0.340	12.0	0.130	4.6	0.204	7.2	0.241	8.5	26
27			7.845	277.0	2.804	99.0	0.266	9.4	0.176	6.2	0.195	6.9	0.396	14.0	27
28			7.533	266.0	1.643	58.0	0.246	8.7	0.164	5.8	0.167	5.9	0.510	18.0	28
29			7.307	258.0	1.529	54.0	0.212	7.5	0.110	3.9	0.110	3.9	0.312	11.0	29
30			5.976	211.0	1.444	51.0	0.198	7.0	0.099	3.5	0.088	3.1	0.258	9.1	30
31					1.388	49.0			0.091	3.2	0.096	3.4			31
MEAN DAM ³ AC-FT			7.381 19119.	260.6	3.932 10524.	138.8	0.827 2141.	29.2	0.203 542.	7.2	0.121 324.	4.3	0.139 361.	4.9	MEAN DAM ³ AC-FT
				15500.		8532.		1736.		439.		263.		293.	

NORTH FORK PIT RIVER WATERMASTER SERVICE AREA

The North Fork Pit River service area lies along the west slopes of the Warner Mountains in northeastern Modoc County and extends southward from the Oregon border about 73 km (45 mi) to just south of Alturas.

The North Fork Pit River flows in a southerly direction from the south rim of Goose Lake Basin to its confluence with the South Fork Pit River west of Alturas. The basins of Goose Lake and the North Fork Pit River may be considered as completely separate since the lake has not spilled into the river for nearly 100 years.

Eight small independent streams draining the west slope of the Warner Mountains and generally following a westerly direction comprise the major source of water supply. Three of these streams (New Pine, Cottonwood, and Davis Creeks) are tributary to Goose Lake. The other five are tributary to the North Fork Pit River. From north to south, these are: Linville, Franklin, Joseph, Thoms, and Parker Creeks.

The place of use in the northern half of the area lies in a relatively long, narrow, sloping strip extending between the east shore of Goose Lake and the foothills of the Warner Mountains. The places of use in the southern half of the area, which are supplied from the North Fork Pit River and its tributaries, are primarily in the narrow valleys bordering the streams. The elevation of the places of use range from about 1 325 m (4,350 ft) just below Alturas to about 1 585 m (5,200 ft) at the upper portions on some of the creeks.

Maps of the North Fork Pit River watermaster service area and of the separate stream systems within the area are presented as Figures 14 through 14i, pages 105 through 123.

Basis of Service

Table 19, page 104, briefly outlines the five decrees covering the area and presents data relative to the establishment of watermaster service and water rights.

Water Supply

The water supply is derived primarily from snowmelt for all streams in the North Fork Pit River service area except Linville Creek, which, having a relatively small drainage area, is almost entirely spring fed. After mid-June, the rest of the streams also depend on springs, but diminish rapidly until mid-July, after which the flow remains fairly constant. There are several small reservoirs in the area, but they are used essentially as regulatory storage.

Method of Distribution

Distribution is accomplished by diversion structures in the main channels diverting into ditches which convey the water to its place of use. Wild flooding from small feeder ditches is the common method of application. There is, however, increasing use of sprinkler systems, some directly from ditches with supplemental ground water being added as the surface flow diminishes. Subirrigation by the use of large flashboard dams to raise the water level in the channel is practiced along the North Fork Pit River between Parker Creek and Alturas.

1981 Distribution

Watermaster service in the North Fork Pit River service area began April 1 and continued until September 30 with Charles Hodge, Water Resources Technician II, as watermaster.

The 1981 irrigation season was considered by water users to be very poor due to the lack of a snowpack and only 250 mm (9.83 in) of precipitation between July 1980 to July 1981, and 170 mm (6.69 in) from July 1, 1981 through September 23, 1981.

New Pine Creek. During the 1981 season, there was surplus water to all the users from April 23 through June 6. On July 1 when the schedule changes from proration or correlative rights to the priority system, the flow was sufficient to supply 57 percent of third priorities but receded rapidly. On July 14 only second priorities could be filled. At the end of the season only first rights were satisfied.

Cottonwood Creek. Streamflow was sufficient to meet first through fourth priorities from April 23 to May 4. On June 11 only first priority water was available. Due to the steady decrease in flow during the rest of the season, only 8 percent of first priorities could be filled on August 3. On August 13 water would not reach the place of use.

Davis Creek. The water supply in Davis Creek was sufficient to satisfy the requirements of partial third priority allotments through July 5; when the flow was $.22 \text{ m}^3/\text{s}$ ($7.6 \text{ ft}^3/\text{s}$), a steady recession of flow continued during the season. On September 30, the flow was $.09 \text{ m}^3/\text{s}$ ($3.2 \text{ ft}^3/\text{s}$) or enough to meet the requirements of first priority and 1 percent of second priority allotments.

Linville Creek. The flow in Linville Creek is spring fed with very little fluctuation. Peak daily flow was $.08 \text{ m}^3/\text{s}$ ($2.8 \text{ ft}^3/\text{s}$) and the minimum flow was $.05 \text{ m}^3/\text{s}$ ($1.8 \text{ ft}^3/\text{s}$). The flow never filled first priorities. At the end of the season, only 46 percent of first priorities were available.

Franklin Creek. The water supply was never sufficient to fill third priorities. Peak daily flows was $0.23 \text{ m}^3/\text{s}$

($8.2 \text{ ft}^3/\text{s}$), with a steady recession in flow for the rest of the season. On June 24, only 10 percent of third priorities could be filled. On September 15 when the winter schedule began, the flow was $.06 \text{ m}^3/\text{s}$ ($2.0 \text{ ft}^3/\text{s}$).

Joseph Creek. Streamflow was in excess of all allotments from April 1 through May 2 and May 24 to 27. Flow dropped rapidly on June 2 and only second priorities could be met. On June 18 only first priority water was available. On July 9 the flow was $.01 \text{ m}^3/\text{s}$ ($0.5 \text{ ft}^3/\text{s}$) or enough to meet 21 percent of first rights. The flow increased a small amount in September.

Thoms Creek. Runoff from Thoms Creek was adequate to meet all priority allotments until June 7 with excess water available during this period. The flow continued to decrease on August 11 and the stream was dry through September 30.

North Fork Pit River. Streamflow was sufficient to supply all allotments for only 10 days during the season. First priority water was available till the middle of June. The flow receded rapidly from August 1 to September 30; only $.003 \text{ m}^3/\text{s}$ ($0.10 \text{ ft}^3/\text{s}$) to $.006 \text{ m}^3/\text{s}$ ($0.20 \text{ ft}^3/\text{s}$) was flowing at the gage.

Parker Creek. A surplus water supply existed in Parker Creek until June 5. First priorities and a decreasing percentage of second priorities were filled until July 9; only partial first priority was available the rest of the season.

Shields Creek. Streamflow was adequate to fill all allotments for 17 days during the season. A steady decrease in flow followed. On July 1 all first priorities and 54 percent of second priorities were met. On September 30 first allotments and 18 percent of second allotments were available.

Special Occurrences

A new weir and station was installed on the Dorris Ditch to the U. S. Fish and Wildlife Refuge from Parker Creek.

TABLE 19

DECREES AND RELATED DATA - NORTH FORK PIT RIVER SERVICE AREA

Stream	Modoc County Superior Court Decree			Service Area Created	No. of Water Right Owners	Total m ³ /s	Total ft ³ /s	Remarks
	No.	Date	Type ^{a/}					
New Pine Creek	2821	6-14-32	CR	6-22-32	21	0.628	22.18	Decree does not determine town users rights, but by agreement they may divert from 7 a.m. Monday until 7 a.m. Tuesday, further modified to a continuous flow used in rotation.
Cottonwood Creek	2344	5-03-40	CR	12-13-40	5	0.435	15.35	When water for Diversion No. 3 is insufficient to reach the area of use, it is diverted at Diversion No. 4
Davis Creek	2782	6-30-32	CR	7-13-32	19	1.492	52.70	4 priorities, 4-1 to 9-15. Some rights vary according to flow available. Most 1st & 2nd priorities are year-round. One second priority right is for 0.011 m ³ /s (0.40 ft ³ /s) export for Roberts Creek.
					^{b/}			Appropriate Permit 9825 allows diversion from North Fork Davis Creek and License 10549 to divert from Davis Creek, both for the period from 10-1 to 5-1.
Franklin Creek	3118	9-08-33	CR	9-14-33	4	0.330	11.66	4 priorities. The 1st priority and all 2nd priority rights are year-round, except one, which is equal to all the others 0.041 m ³ /s (1.46 ft ³ /s), and is for the period 9-15 to 3-31 annually. Third and fourth priorities are for 4-1 to 9-30 each year.
North Fork Pit River	4074	12-14-34	S	12-18-39	10	1.465	51.73	5 priorities, 4-1 to 9-30. Dorris Reservoir water diverted through Parker Creek ditch on Parker Creek. 4th and 5th priorities are special class.
Linville	4074	12-14-39	S	12-18-39	3	0.235	8.30	2 priorities.
Joseph	4074	12-14-39	S	12-18-39	6	0.339	11.98	4 priorities, 4-1 to 9-30. Diversions on south side of stream, with the exception of No. 26, are on net consumptive use basis.
Parker	4074	12-14-39	S	12-18-39	7	0.512	18.07	4 priorities, 4-1 to 9-30. Diversion to Dorris Reservoir shown on North Fork Pit River schedule is made at No. 120, Parker Creek Ditch.
Shields	4074	12-14-39	S	12-18-39	5	0.212	7.50	4 priorities, 4-1 to 9-30.
Thoms	4074	12-14-39	S	12-18-39	9	0.182	6.44	3 priorities, 4-1 to 9-30.
						0.266	9.40	0.142 m ³ /s (5.0 ft ³ /s) export to Cedar Creek; and 0.125 m ³ /s (4.40 ft ³ /s) export to Stony Canyon.
Gleason	4074	12-14-39	S	12-18-39	4	0.126	4.45	5 priorities.

a/ S-Statutory, CR-Court Reference.

b/ Appropriate rights, junior to the decreed rights.

➔ Indicates Detail Maps

INDEX MAP NORTH FORK PIT RIVER WATERMASTER SERVICE AREA

NEW PINE CREEK

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
1,2,3	Clemons, R.	0.006	0.23
4	Fernwood, S.	0.005	0.18
5,8,9	Butler, W.	0.018	0.65
	Butler, T.	0.014	0.51
6	Brocco, F.	0.0006	0.02
	Guerne, G.	0.0008	0.03
	Stevens, L.	0.009	0.33
	Beachler, B.	0.004	0.15
8	California Ditch		
	Nelson, L.	0.020	0.70
	Stringer, R.	0.039	1.39
	Cunduff, J.	0.016	0.57
	Withrow, B.	0.009	0.33
	Cundiff, H.	0.019	0.66
	Pochop, L.	0.008	0.30
	Smith, M.	0.002	0.08
	Cloud, C.	0.018	0.62
	Vincent, R.	0.016	0.55
	Lawson, R.	0.029	1.04
9,10	Beachler, B.	0.028	0.97
11	Boutin, H.	0.0006	0.02
12	Johnston, O.	0.0006	0.02
13	Lawson, R.	0.240	8.48
14,16	Lawson, R.	0.110	3.89

COTTONWOOD CREEK

1,2	Allen	0.045	1.60
3	Fleming	0.130	4.60
3	Perry	0.065	2.30
4,7,8	Weidner	0.116	4.10
5	Fleming	0.033	1.15
6	Panter, F.	0.045	1.60

Figure 14a

▲ Watermaster installed Recorder Station

DIVERSIONS FROM COTTONWOOD AND NEW PINE CREEKS NORTH FORK PIT RIVER WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
1	Pangborn, H.	0.011	0.40
3	Gardner, C.	0.011	0.40
4,5	Baker, J.	0.033	1.15
4,8	Eddie, C.	0.027	0.95
5	Mann	0.004	0.125
5,14	Eagleston, G.	0.004	0.15
7	James, R.	0.0031	0.11
7	Shedd, P.	0.001	0.04
7	McMasters, W.	0.002	0.06
7	Ramsey, R.	0.003	0.09
8	Pointere, P.	0.001	0.04
8	Dollarhide, C.	0.002	0.06
8	Brunnemer, E.	0.004	0.15
8	Agnew, M.	0.004	0.15
10	Reith, J.	0.006	0.20
5,12,13, 16,30,31	Tilson, P.	0.040	1.40
5,16,19 20,22,24	Goose Lake Land and Cattle Company	0.157	5.55
5,15, 17,19	Ingraham, F.	0.043	1.50
21	Foothill Plumbing	0.018	0.65
1,27,29 32-37	Triple S Land and Cattle Company	1.117	39.45

Figure 14b

DIVERSIONS FROM DAVIS CREEK
NORTH FORK PIT RIVER
WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
2-5	Gardner, C.	0.045	1.60
6-10	Gardner, J.	0.062	2.20
1,11,12	Capik, M.	0.038	1.35
12,148-150	Curtis, J.	0.089	3.15

Figure 14c

▲ Watermaster installed recorder station.

DIVERSIONS FROM LINVILLE CREEK NORTH FORK PIT RIVER WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
2-4	Curtis, J.	0.015	0.53
5,6	Curtis, J.	0.013	0.46
7,8	Gardner, C.	0.077	2.72
9-11	Curtis, J.	0.011	0.40
17-22,25	Curtis, J.	0.083	2.93
21	Diablo Vista	0.065	2.31
10,13,14,26	Goulding, R.	0.065	2.31

Figure 14d

T 44 N, R 14 E M. D. B. & M.

▲ Watermaster installed recorder station

DIVERSIONS FROM
FRANKLIN CREEK
NORTH FORK PIT RIVER
WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
14-18	U.S. Forest Service	0.033	1.15
19	McQueen	0.011	0.40
20-24	Cockrell, Inc.	0.039	1.38
22	Russell	0.011	0.40
24	Russell	0.014	0.50
24	Franks	0.003	0.10
26	U.S. Indian Service	0.037	1.30
24-30	Cockrell, Inc.	0.194	6.85

Figure 14e

▲ Watermaster installed recorder station

DIVERSIONS FROM JOSEPH CREEK
NORTH FORK PIT RIVER
WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
31,31A,31B 31B,32	Marr, V. B.	0.0028	0.100
33,34 35,36	Marr, J. Neer, D.	0.0014	0.051
35,36	Armor, H.	0.0004	0.013
33,34,35	Neer, D.	0.0014	0.050
33,34,35	Putnam, M.	0.0007	0.025
33,34,35, 38,39,40	Marr, J.	0.0153	0.541
37,41-45	Dewitt, C.	0.0379	1.340
35,36	Baker, G.	0.0002	0.010
54,55,56	Dunlap, J.	0.0014	0.050
54,55,56	Brock, I.	0.0028	0.100
54,55,56	Hogan, F.	0.0023	0.080
54,55,56	Erickson, R.	0.0017	0.060
54,55,56	Marr, J.	0.0003	0.010
54,55,56	Ceragioli, G.	0.0034	0.120
54	Coppedge, B.	0.0011	0.040
56A	Sigler, K.	0.0017	0.060
46,47, 57,61	Brown, C.	0.0353	1.250
62,63	Hart, M.	0.0070	0.250
64,65	State Rent A Fence, Inc.	0.0113	0.400
66-70	Beebe, L Spaulding, E.	0.0328	1.140
71,72, 73,74	Triple K Ranch	0.0212	0.750

DIVERSIONS FROM
 THOMS CREEK
 NORTH FORK PIT RIVER
 WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
84-86	Russell, H.	0.028	1.00
86 a,b,c	Stanton, L.	0.006	0.20
87-91	Stains, R.	0.057	2.00
82	U.S. Indian Service	0.038	1.35

Figure 14g

DIVERSIONS FROM GLEASON CREEK
NORTH FORK PIT RIVER
WATERMASTER SERVICE AREA

PARKER CREEK

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
104,105,106	Parker Creek Ranch	0.051	1.80
105,107-109	Weber, H.	0.082	2.90
109	Imback, W.	0.045	1.60
113,131	Volentine, W.	0.158	5.58
116-118, 120-124	Weber, W.	0.059	2.08
123	Sorenson, K.	0.003	0.10
123	Monroe, J.	0.003	0.49
130-131a	U. S. Indian Service	0.084	2.97

SHIELDS CREEK

95,98,99	Weber, J.	0.064	2.25
93,100,100a	Piper, J.	0.020	0.70
101-103,110	Weber, H.	0.054	1.90
100,111	Bailey, C.	0.061	2.15
112	Imback, W.	0.006	0.20
134	Porter, C.	0.005	0.16
134	Weber, W.	0.010	0.34

▲ Watermaster Installed recording station

DIVERSIONS FROM PARKER CREEK AND SHIELDS CREEK
NORTH FORK PIT RIVER
WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/3</u>	<u>ft³/s</u>
13	Quinn, W.	0.010	0.35
135-138	U.S. Indian Service	0.304	10.73
139 or 140	Fitch, L.	0.137	4.84
139	Schluter, R.	0.336	11.85
	Tranmal, H.	0.074	2.62
141	Pahl, B.	0.057	2.00
142	Schluter, R.	0.113	4.00
	Baker, P.	0.008	0.30
	Hicks, R.	0.009	0.32
	Moni, W.	0.002	0.08
	Neer, J.	0.004	0.16
143	Asher and Walls	0.041	1.44

DIVERSIONS FROM NORTH FORK PIT RIVER
 NORTH FORK PIT RIVER
 WATERMASTER SERVICE AREA

NORTH FORK PIT RIVER WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 20

DAY	MARCH		APRIL		NEW PINE CREEK BELOW SCHROEDER'S				AUGUST		SEPTEMBER		DAY		
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	MAY	JUNE	JULY	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s				
1			0.246	8.7	1.218	43.0	0.821	29.0	0.266	9.4	0.122	4.3	0.091	3.2	1
2			0.227	8.0	1.218	43.0	0.793	28.0	0.246	8.7	0.122	4.3	0.091	3.2	2
3			0.227	8.0	1.076	38.0	0.765	27.0	0.238	8.4	0.122	4.3	0.091	3.2	3
4			0.227	8.0	1.020	36.0	0.708	25.0	0.238	8.4	0.122	4.3	0.091	3.2	4
5			0.246	8.7	0.935	33.0	0.680	24.0	0.238	8.4	0.116	4.1	0.091	3.2	5
6			0.275	9.7	0.821	29.0	0.651	23.0	0.238	8.4	0.116	4.1	0.091	3.2	6
7			0.266	9.4	0.765	27.0	0.623	22.0	0.238	8.4	0.108	3.8	0.085	3.0	7
8			0.255	9.0	0.708	25.0	0.623	22.0	0.218	7.7	0.105	3.7	0.085	3.0	8
9			0.255	9.0	0.680	24.0	0.538	19.0	0.210	7.4	0.105	3.7	0.082	2.9	9
10			0.255	9.0	0.680	24.0	0.510	18.0	0.210	7.4	0.099	3.5	0.082	2.9	10
11			0.255	9.0	0.680	24.0	0.481	17.0	0.201	7.1	0.099	3.5	0.082	2.9	11
12			0.246	8.7	0.651	23.0	0.623	22.0	0.181	6.4	0.099	3.5	0.082	2.9	12
13			0.246	8.7	0.651	23.0	0.510	18.0	0.181	6.4	0.096	3.4	0.082	2.9	13
14			0.255	9.0	0.793	28.0	0.481	17.0	0.173	6.1	0.096	3.4	0.079	2.8	14
15			0.340	12.0	0.765	27.0	0.453	16.0	0.167	5.9	0.096	3.4	0.079	2.8	15
16			0.368	13.0	0.708	25.0	0.453	16.0	0.167	5.9	0.096	3.4	0.079	2.8	16
17			0.396	14.0	0.680	24.0	0.425	15.0	0.159	5.6	0.096	3.4	0.079	2.8	17
18			0.425	15.0	0.736	26.0	0.425	15.0	0.159	5.6	0.099	3.5	0.079	2.8	18
19			0.510	18.0	0.765	27.0	0.425	15.0	0.159	5.6	0.099	3.5	0.079	2.8	19
20			0.510	18.0	0.765	27.0	0.396	14.0	0.159	5.6	0.099	3.5	0.079	2.8	20
21			0.510	18.0	0.736	26.0	0.396	14.0	0.159	5.6	0.099	3.5	0.079	2.8	21
22			0.566	20.0	0.708	25.0	0.396	14.0	0.159	5.6	0.096	3.4	0.082	2.9	22
23			0.765	27.0	0.708	25.0	0.396	14.0	0.153	5.4	0.096	3.4	0.082	2.9	23
24			1.133	40.0	0.765	27.0	0.368	13.0	0.144	5.1	0.096	3.4	0.085	3.0	24
25			1.048	37.0	0.935	33.0	0.368	13.0	0.144	5.1	0.096	3.4	0.091	3.2	25
26			0.935	33.0	0.963	34.0	0.340	12.0	0.136	4.8	0.096	3.4	0.091	3.2	26
27			0.821	29.0	0.963	34.0	0.340	12.0	0.136	4.8	0.096	3.4	0.085	3.0	27
28			0.793	28.0	0.935	33.0	0.312	11.0	0.130	4.6	0.093	3.3	0.085	3.0	28
29			0.935	33.0	0.906	32.0	0.283	10.0	0.130	4.6	0.093	3.3	0.082	2.9	29
30			1.076	38.0	0.906	32.0	0.283	10.0	0.130	4.6	0.091	3.2	0.082	2.9	30
31					0.906	32.0			0.122	4.3	0.091	3.2			31
MEAN DAM ³ AC-FT			0.487	17.2	0.830	29.3	0.496	17.5	0.180	6.4	0.102	3.6	0.084	3.0	MEAN DAM ³ AC-FT
			1261.		2223.	1802.	1284.		482.		273.		218.		177.
				1023.			1041.		391.		221.				

NORTH FORK PIT RIVER WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 21

DAY	MARCH		APRIL		COTTONWOOD CREEK BELOW LARKIN GARDEN DITCH				AUGUST		SEPTEMBER		DAY		
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	MAY	JUNE	JULY	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s				
1			0.173	6.1	0.396	14.0	0.215	7.6	0.057	2.0	0.017	0.6	0.003	0.1	1
2			0.159	5.6	0.396	14.0	0.221	7.8	0.057	2.0	0.017	0.6	0.003	0.1	2
3			0.159	5.6	0.368	13.0	0.195	6.9	0.057	2.0	0.017	0.6	0.003	0.1	3
4			0.178	6.3	0.312	11.0	0.178	6.3	0.057	2.0	0.017	0.6	0.003	0.1	4
5			0.221	7.8	0.280	9.9	0.164	5.8	0.057	2.0	0.017	0.6	0.003	0.1	5
6			0.246	8.7	0.275	9.7	0.153	5.4	0.057	2.0	0.014	0.5	0.003	0.1	6
7			0.221	7.8	0.246	8.7	0.144	5.1	0.057	2.0	0.014	0.5	0.003	0.1	7
8			0.198	7.0	0.221	7.8	0.133	4.7	0.057	2.0	0.011	0.4	0.003	0.1	8
9			0.184	6.5	0.204	7.2	0.119	4.2	0.051	1.8	0.011	0.4	0.003	0.1	9
10			0.170	6.0	0.198	7.0	0.110	3.9	0.051	1.8	0.011	0.4	0.003	0.1	10
11			0.159	5.6	0.195	6.9	0.102	3.6	0.045	1.6	0.008	0.3	0.003	0.1	11
12			0.147	5.2	0.195	6.9	0.139	4.9	0.045	1.6	0.008	0.3	0.003	0.1	12
13			0.147	5.2	0.195	6.9	0.127	4.5	0.042	1.5	0.008	0.3	0.003	0.1	13
14			0.159	5.6	0.215	7.6	0.113	4.0	0.042	1.5	0.008	0.3	0.003	0.1	14
15			0.178	6.3	0.210	7.4	0.102	3.6	0.037	1.3	0.008	0.3	0.003	0.1	15
16			0.198	7.0	0.198	7.0	0.096	3.4	0.037	1.3	0.006	0.2	0.003	0.1	16
17			0.210	7.4	0.195	6.9	0.093	3.3	0.037	1.3	0.006	0.2	0.003	0.1	17
18			0.221	7.8	0.215	7.6	0.093	3.3	0.031	1.1	0.006	0.2	0.003	0.1	18
19			0.249	8.8	0.221	7.8	0.088	3.1	0.031	1.1	0.006	0.2	0.003	0.1	19
20			0.235	8.3	0.235	8.3	0.076	2.7	0.025	0.9	0.006	0.2	0.003	0.1	20
21			0.235	8.3	0.224	7.9	0.071	2.5	0.025	0.9	0.006	0.2	0.003	0.1	21
22			0.255	9.0	0.215	7.6	0.068	2.4	0.025	0.9	0.006	0.2	0.003	0.1	22
23			0.340	12.0	0.210	7.4	0.068	2.4	0.020	0.7	0.006	0.2	0.003	0.1	23
24			0.425	15.0	0.235	8.3	0.062	2.2	0.020	0.7	0.006	0.2	0.003	0.1	24
25			0.396	14.0	0.283	10.0	0.057	2.0	0.020	0.7	0.006	0.2	0.003	0.1	25
26			0.368	13.0	0.312	11.0	0.057	2.0	0.020	0.7	0.003	0.1	0.003	0.1	26
27			0.340	12.0	0.312	11.0	0.057	2.0	0.017	0.6	0.003	0.1	0.003	0.1	27
28			0.312	11.0	0.312	11.0	0.057	2.0	0.017	0.6	0.003	0.1	0.003	0.1	28
29			0.340	12.0	0.272	9.6	0.057	2.0	0.017	0.6	0.003	0.1	0.003	0.1	29
30			0.396	14.0	0.246	8.7	0.057	2.0	0.017	0.6	0.003	0.1	0.003	0.1	30
31					0.229	8.1			0.017	0.6	0.003	0.1			31
MEAN DAM ³ AC-FT			0.241	8.5	0.252	8.9	0.109	3.9	0.037	1.3	0.008	0.3	0.003	0.1	MEAN DAM ³ AC-FT
			623.		675.		283.		99.		23.		7.		
				505.		548.		229.	80.		18.			6.	

NORTH FORK PIT RIVER WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 22

DAY	MARCH		APRIL		DAVIS CREEK ABOVE DIVERSION NO. 4				AUGUST		SEPTEMBER		DAY		
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	MAY	JUNE	JULY	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s				
1			0.312	11.0	0.623	22.0	0.481	17.0	0.249	8.8	0.113	4.0	0.102	3.6	1
2			0.312	11.0	0.821	29.0	0.481	17.0	0.249	8.8	0.113	4.0	0.102	3.6	2
3			0.312	11.0	0.765	27.0	0.481	17.0	0.232	8.2	0.108	3.8	0.096	3.4	3
4			0.283	10.0	0.708	25.0	0.453	16.0	0.215	7.6	0.108	3.8	0.091	3.2	4
5			0.283	10.0	0.651	23.0	0.453	16.0	0.215	7.6	0.108	3.8	0.091	3.2	5
6			0.283	10.0	0.623	22.0	0.425	15.0	0.181	6.4	0.113	4.0	0.091	3.2	6
7			0.312	11.0	0.623	22.0	0.425	15.0	0.181	6.4	0.113	4.0	0.091	3.2	7
8			0.312	11.0	0.595	21.0	0.396	14.0	0.181	6.4	0.113	4.0	0.091	3.2	8
9			0.312	11.0	0.595	21.0	0.396	14.0	0.181	6.4	0.113	4.0	0.091	3.2	9
10			0.312	11.0	0.595	21.0	0.368	13.0	0.181	6.4	0.113	4.0	0.091	3.2	10
11			0.312	11.0	0.566	20.0	0.396	14.0	0.181	6.4	0.113	4.0	0.085	3.0	11
12			0.283	10.0	0.566	20.0	0.481	17.0	0.181	6.4	0.113	4.0	0.085	3.0	12
13			0.249	8.8	0.538	19.0	0.368	13.0	0.181	6.4	0.113	4.0	0.085	3.0	13
14			0.266	9.4	0.623	22.0	0.312	11.0	0.164	5.8	0.113	4.0	0.085	3.0	14
15			0.283	10.0	0.566	20.0	0.312	11.0	0.147	5.2	0.108	3.8	0.085	3.0	15
16			0.340	12.0	0.538	19.0	0.283	10.0	0.147	5.2	0.108	3.8	0.085	3.0	16
17			0.340	12.0	0.538	19.0	0.283	10.0	0.147	5.2	0.102	3.6	0.085	3.0	17
18			0.368	13.0	0.595	21.0	0.283	10.0	0.147	5.2	0.102	3.6	0.085	3.0	18
19			0.453	16.0	0.566	20.0	0.266	9.4	0.147	5.2	0.096	3.4	0.085	3.0	19
20			0.453	16.0	0.566	20.0	0.266	9.4	0.130	4.6	0.096	3.4	0.085	3.0	20
21			0.425	15.0	0.538	19.0	0.266	9.4	0.130	4.6	0.096	3.4	0.085	3.0	21
22			0.425	15.0	0.538	19.0	0.266	9.4	0.113	4.0	0.096	3.4	0.085	3.0	22
23			0.425	15.0	0.510	18.0	0.266	9.4	0.113	4.0	0.096	3.4	0.085	3.0	23
24			0.453	16.0	0.566	20.0	0.266	9.4	0.130	4.6	0.096	3.4	0.096	3.4	24
25			0.481	17.0	0.595	21.0	0.249	8.8	0.130	4.6	0.096	3.4	0.096	3.4	25
26			0.425	15.0	0.566	20.0	0.249	8.8	0.130	4.6	0.096	3.4	0.096	3.4	26
27			0.396	14.0	0.566	20.0	0.249	8.8	0.130	4.6	0.096	3.4	0.091	3.2	27
28			0.368	13.0	0.538	19.0	0.249	8.8	0.130	4.6	0.096	3.4	0.091	3.2	28
29			0.396	14.0	0.538	19.0	0.249	8.8	0.130	4.6	0.096	3.4	0.091	3.2	29
30			0.396	14.0	0.510	18.0	0.249	8.8	0.130	4.6	0.096	3.4	0.091	3.2	30
31					0.481	17.0			0.130	4.6	0.096	3.4			31
MEAN			0.352	12.4	0.587	20.7	0.339	12.0	0.163	5.7	0.105	3.7	0.090	3.2	MEAN
DAM ³			913.		1572.		878.		435.		280.		232.		DAM ³
AC-FT				740.		1275.		712.		353.		227.		188.	AC-FT

NORTH FORK PIT RIVER WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 23

DAY	MARCH		APRIL		LINVILLE CREEK AT OLD POWER HOUSE				AUGUST		SEPTEMBER		DAY		
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	MAY	JUNE	JULY	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s				
1			0.065	2.3	0.065	2.3	0.071	2.5	0.062	2.2	0.051	1.8	0.057	2.0	1
2			0.065	2.3	0.065	2.3	0.074	2.6	0.062	2.2	0.051	1.8	0.057	2.0	2
3			0.065	2.3	0.065	2.3	0.071	2.5	0.062	2.2	0.051	1.8	0.057	2.0	3
4			0.065	2.3	0.065	2.3	0.071	2.5	0.062	2.2	0.051	1.8	0.057	2.0	4
5			0.065	2.3	0.065	2.3	0.068	2.4	0.062	2.2	0.051	1.8	0.057	2.0	5
6			0.065	2.3	0.065	2.3	0.071	2.5	0.062	2.2	0.051	1.8	0.057	2.0	6
7			0.065	2.3	0.065	2.3	0.071	2.5	0.062	2.2	0.051	1.8	0.057	2.0	7
8			0.065	2.3	0.068	2.4	0.068	2.4	0.062	2.2	0.051	1.8	0.057	2.0	8
9			0.065	2.3	0.068	2.4	0.068	2.4	0.059	2.1	0.051	1.8	0.057	2.0	9
10			0.065	2.3	0.068	2.4	0.068	2.4	0.059	2.1	0.051	1.8	0.057	2.0	10
11			0.065	2.3	0.068	2.4	0.068	2.4	0.059	2.1	0.051	1.8	0.057	2.0	11
12			0.062	2.2	0.068	2.4	0.071	2.5	0.059	2.1	0.051	1.8	0.057	2.0	12
13			0.062	2.2	0.068	2.4	0.068	2.4	0.059	2.1	0.051	1.8	0.057	2.0	13
14			0.062	2.2	0.074	2.6	0.068	2.4	0.059	2.1	0.051	1.8	0.051	1.8	14
15			0.062	2.2	0.071	2.5	0.068	2.4	0.059	2.1	0.051	1.8	0.051	1.8	15
16			0.062	2.2	0.068	2.4	0.068	2.4	0.059	2.1	0.057	2.0	0.051	1.8	16
17			0.062	2.2	0.068	2.4	0.068	2.4	0.059	2.1	0.057	2.0	0.051	1.8	17
18			0.062	2.2	0.074	2.6	0.068	2.4	0.059	2.1	0.057	2.0	0.051	1.8	18
19			0.068	2.4	0.068	2.4	0.068	2.4	0.059	2.1	0.057	2.0	0.051	1.8	19
20			0.068	2.4	0.071	2.5	0.065	2.3	0.057	2.0	0.057	2.0	0.051	1.8	20
21			0.068	2.4	0.074	2.6	0.065	2.3	0.057	2.0	0.051	1.8	0.051	1.8	21
22			0.074	2.6	0.079	2.8	0.065	2.3	0.057	2.0	0.051	1.8	0.051	1.8	22
23			0.065	2.3	0.079	2.8	0.065	2.3	0.057	2.0	0.051	1.8	0.051	1.8	23
24			0.065	2.3	0.074	2.6	0.065	2.3	0.057	2.0	0.051	1.8	0.051	1.8	24
25			0.065	2.3	0.074	2.6	0.062	2.2	0.057	2.0	0.051	1.8	0.051	1.8	25
26			0.068	2.4	0.071	2.5	0.062	2.2	0.057	2.0	0.051	1.8	0.051	1.8	26
27			0.068	2.4	0.071	2.5	0.062	2.2	0.051	1.8	0.051	1.8	0.051	1.8	27
28			0.068	2.4	0.071	2.5	0.062	2.2	0.051	1.8	0.057	2.0	0.051	1.8	28
29			0.065	2.3	0.071	2.5	0.062	2.2	0.051	1.8	0.057	2.0	0.051	1.8	29
30			0.068	2.4	0.074	2.6	0.062	2.2	0.051	1.8	0.057	2.0	0.051	1.8	30
31					0.071	2.5			0.051	1.8	0.057	2.0			31
MEAN			0.065	2.3	0.070	2.5	0.067	2.4	0.058	2.1	0.053	1.9	0.053	1.9	MEAN
DAM ³			169.		187.		174.		156.		141.		138.		DAM ³
AC-FT				137.		151.		141.		126.		114.		112.	AC-FT

NORTH FORK PIT RIVER WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 24

DAY	MARCH		APRIL		FRANKLIN CREEK ABOVE DIVERSIONS				AUGUST		SEPTEMBER		DAY		
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	MAY	JUNE	JULY	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s				
1			0.125	4.4	0.221	7.8	0.125	4.4	0.071	2.5	0.062	2.2	0.057	2.0	1
2			0.136	4.8	0.210	7.4	0.116	4.1	0.071	2.5	0.062	2.2	0.057	2.0	2
3			0.130	4.6	0.193	6.8	0.116	4.1	0.071	2.5	0.062	2.2	0.057	2.0	3
4			0.130	4.6	0.178	6.3	0.116	4.1	0.071	2.5	0.062	2.2	0.057	2.0	4
5			0.159	5.6	0.164	5.8	0.113	4.0	0.071	2.5	0.062	2.2	0.057	2.0	5
6			0.150	5.3	0.159	5.6	0.105	3.7	0.071	2.5	0.062	2.2	0.051	1.8	6
7			0.150	5.3	0.144	5.1	0.099	3.5	0.076	2.7	0.062	2.2	0.045	1.6	7
8			0.144	5.1	0.136	4.8	0.099	3.5	0.071	2.5	0.062	2.2	0.051	1.8	8
9			0.144	5.1	0.130	4.6	0.099	3.5	0.062	2.2	0.062	2.2	0.051	1.8	9
10			0.136	4.8	0.130	4.6	0.099	3.5	0.045	1.6	0.057	2.0	0.057	2.0	10
11			0.136	4.8	0.116	4.1	0.099	3.5	0.045	1.6	0.057	2.0	0.057	2.0	11
12			0.130	4.6	0.116	4.1	0.113	4.0	0.051	1.8	0.057	2.0	0.057	2.0	12
13			0.130	4.6	0.113	4.0	0.105	3.7	0.065	2.3	0.057	2.0	0.057	2.0	13
14			0.130	4.6	0.136	4.8	0.099	3.5	0.065	2.3	0.057	2.0	0.057	2.0	14
15			0.130	4.6	0.130	4.6	0.099	3.5	0.071	2.5	0.057	2.0	0.057	2.0	15
16			0.130	4.6	0.130	4.6	0.099	3.5	0.071	2.5	0.057	2.0	0.057	2.0	16
17			0.130	4.6	0.116	4.1	0.093	3.3	0.071	2.5	0.062	2.2	0.057	2.0	17
18			0.125	4.4	0.144	5.1	0.088	3.1	0.071	2.5	0.062	2.2	0.057	2.0	18
19			0.130	4.6	0.144	5.1	0.088	3.1	0.071	2.5	0.062	2.2	0.057	2.0	19
20			0.144	5.1	0.150	5.3	0.088	3.1	0.071	2.5	0.062	2.2	0.057	2.0	20
21			0.153	5.4	0.144	5.1	0.082	2.9	0.071	2.5	0.062	2.2	0.057	2.0	21
22			0.164	5.8	0.136	4.8	0.082	2.9	0.065	2.3	0.057	2.0	0.057	2.0	22
23			0.201	7.1	0.130	4.6	0.076	2.7	0.065	2.3	0.051	1.8	0.057	2.0	23
24			0.232	8.2	0.144	5.1	0.071	2.5	0.065	2.3	0.057	2.0	0.057	2.0	24
25			0.221	7.8	0.159	5.6	0.071	2.5	0.062	2.2	0.057	2.0	0.057	2.0	25
26			0.215	7.6	0.159	5.6	0.071	2.5	0.062	2.2	0.057	2.0	0.057	2.0	26
27			0.201	7.1	0.150	5.3	0.071	2.5	0.062	2.2	0.062	2.2	0.057	2.0	27
28			0.201	7.1	0.144	5.1	0.071	2.5	0.062	2.2	0.062	2.2	0.057	2.0	28
29			0.201	7.1	0.136	4.8	0.071	2.5	0.062	2.2	0.062	2.2	0.057	2.0	29
30			0.215	7.6	0.130	4.6	0.071	2.5	0.062	2.2	0.057	2.0	0.057	2.0	30
31					0.130	4.6			0.062	2.2	0.057	2.0			31
MEAN DAM ³ AC-FT			0.158 408.	5.6	0.146 391.	5.2	0.093 241.	3.3	0.066 176.	2.3	0.060 159.	2.1	0.056 144.	2.0	MEAN DAM ³ AC-FT

NORTH FORK PIT RIVER WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 25

DAY	MARCH		APRIL		JOSEPH CREEK BELOW COUCH CREEK				AUGUST		SEPTEMBER		DAY		
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	MAY	JUNE	JULY	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s				
1			0.266	9.4	0.283	10.0	0.164	5.8	0.020	0.7	0.011	0.4	0.014	0.5	1
2			0.229	8.1	0.272	9.6	0.187	6.6	0.017	0.6	0.011	0.4	0.014	0.5	2
3			0.229	8.1	0.241	8.5	0.164	5.8	0.014	0.5	0.011	0.4	0.017	0.6	3
4			0.224	7.9	0.207	7.3	0.147	5.2	0.014	0.5	0.011	0.4	0.017	0.6	4
5			0.252	8.9	0.195	6.9	0.127	4.5	0.014	0.5	0.011	0.4	0.017	0.6	5
6			0.241	8.5	0.181	6.4	0.122	4.3	0.025	0.9	0.011	0.4	0.017	0.6	6
7			0.229	8.1	0.173	6.1	0.119	4.2	0.028	1.0	0.011	0.4	0.017	0.6	7
8			0.224	7.9	0.164	5.8	0.119	4.2	0.017	0.6	0.011	0.4	0.017	0.6	8
9			0.207	7.3	0.159	5.6	0.113	4.0	0.014	0.5	0.011	0.4	0.017	0.6	9
10			0.187	6.6	0.159	5.6	0.113	4.0	0.014	0.5	0.011	0.4	0.017	0.6	10
11			0.170	6.0	0.153	5.4	0.113	4.0	0.014	0.5	0.014	0.5	0.017	0.6	11
12			0.159	5.6	0.147	5.2	0.164	5.8	0.014	0.5	0.014	0.5	0.017	0.6	12
13			0.156	5.5	0.139	4.9	0.122	4.3	0.014	0.5	0.014	0.5	0.017	0.6	13
14			0.153	5.4	0.224	7.9	0.113	4.0	0.014	0.5	0.014	0.5	0.020	0.7	14
15			0.153	5.4	0.195	6.9	0.096	3.4	0.014	0.5	0.014	0.5	0.017	0.6	15
16			0.153	5.4	0.173	6.1	0.085	3.0	0.014	0.5	0.014	0.5	0.017	0.6	16
17			0.144	5.1	0.159	5.6	0.079	2.8	0.014	0.5	0.014	0.5	0.017	0.6	17
18			0.139	4.9	0.266	9.4	0.068	2.4	0.014	0.5	0.014	0.5	0.020	0.7	18
19			0.266	9.4	0.252	8.9	0.059	2.1	0.014	0.5	0.014	0.5	0.020	0.7	19
20			0.283	10.0	0.246	8.7	0.057	2.0	0.014	0.5	0.014	0.5	0.023	0.8	20
21			0.252	8.9	0.212	7.5	0.057	2.0	0.014	0.5	0.014	0.5	0.025	0.9	21
22			0.229	8.1	0.195	6.9	0.051	1.8	0.014	0.5	0.014	0.5	0.028	1.0	22
23			0.235	8.3	0.181	6.4	0.048	1.7	0.014	0.5	0.014	0.5	0.028	1.0	23
24			0.261	9.2	0.340	12.0	0.040	1.4	0.014	0.5	0.014	0.5	0.037	1.3	24
25			0.261	9.2	0.340	12.0	0.031	1.1	0.011	0.4	0.014	0.5	0.037	1.3	25
26			0.340	12.0	0.283	10.0	0.028	1.0	0.011	0.4	0.014	0.5	0.037	1.3	26
27			0.283	10.0	0.261	9.2	0.025	0.9	0.011	0.4	0.014	0.5	0.031	1.1	27
28			0.241	8.5	0.235	8.3	0.023	0.8	0.011	0.4	0.014	0.5	0.031	1.1	28
29			0.246	8.7	0.212	7.5	0.020	0.7	0.011	0.4	0.014	0.5	0.028	1.0	29
30			0.266	9.4	0.201	7.1	0.020	0.7	0.011	0.4	0.014	0.5	0.028	1.0	30
31					0.181	6.4			0.011	0.4	0.014	0.5			31
MEAN DAM ³ AC-FT			0.223 577.	7.9	0.214 572.	7.6	0.089 231.	3.2	0.015 39.	0.5	0.013 35.	0.5	0.022 57.	0.8	MEAN DAM ³ AC-FT

NORTH FORK PIT RIVER WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 26

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1	1.444	51.0	0.793	28.0	0.255	9.0	0.045	1.6	0.003	0.1	0.006	0.2	1		
2	1.104	39.0	0.708	25.0	0.425	15.0	0.040	1.4	0.003	0.1	0.006	0.2	2		
3	0.963	34.0	0.566	20.0	0.481	17.0	0.034	1.2	0.003	0.1	0.003	0.1	3		
4	0.850	30.0	0.481	17.0	0.340	12.0	0.034	1.2	0.003	0.1	0.003	0.1	4		
5	0.850	30.0	0.396	14.0	0.255	9.0	0.034	1.2	0.003	0.1	0.003	0.1	5		
6	0.850	30.0	0.396	14.0	0.235	8.3	0.034	1.2	0.006	0.2	0.003	0.1	6		
7	0.793	28.0	0.255	9.0	0.176	6.2	0.034	1.2	0.003	0.1	0.003	0.1	7		
8	0.765	27.0	0.195	6.9	0.215	7.6	0.045	1.6	0.003	0.1	0.003	0.1	8		
9	0.708	25.0	0.156	5.5	0.255	9.0	0.045	1.6	0.003	0.1	0.003	0.1	9		
10	0.708	25.0	0.156	5.5	0.235	8.3	0.028	1.0	0.003	0.1	0.003	0.1	10		
11	0.566	20.0	0.195	6.9	0.235	8.3	0.028	1.0	0.003	0.1	0.003	0.1	11		
12	0.312	11.0	0.215	7.6	0.708	25.0	0.028	1.0	0.003	0.1	0.003	0.1	12		
13	0.261	9.2	0.255	9.0	0.708	25.0	0.028	1.0	0.003	0.1	0.003	0.1	13		
14	0.368	13.0	0.708	25.0	0.481	17.0	0.028	1.0	0.003	0.1	0.006	0.2	14		
15	0.453	16.0	0.481	17.0	0.176	6.2	0.028	1.0	0.003	0.1	0.003	0.1	15		
16	0.340	12.0	0.566	20.0	0.312	11.0	0.028	1.0	0.003	0.1	0.003	0.1	16		
17	1.246	44.0	1.444	51.0	0.136	4.8	0.023	0.8	0.003	0.1	0.003	0.1	17		
18	2.152	76.0	1.926	68.0	0.136	4.8	0.023	0.8	0.006	0.2	0.003	0.1	18		
19	1.897	67.0	5.183	183.0	0.096	3.4	0.028	1.0	0.003	0.1	0.003	0.1	19		
20	1.444	51.0	3.087	109.0	0.076	2.7	0.034	1.2	0.003	0.1	0.003	0.1	20		
21	1.189	42.0	1.926	68.0	0.116	4.1	0.028	1.0	0.003	0.1	0.003	0.1	21		
22	0.821	29.0	0.850	30.0	0.076	2.7	0.023	0.8	0.003	0.1	0.003	0.1	22		
23	0.765	27.0	0.793	28.0	0.045	1.6	0.028	1.0	0.003	0.1	0.003	0.1	23		
24	1.020	36.0	0.850	30.0	0.045	1.6	0.023	0.8	0.003	0.1	0.003	0.1	24		
25	1.020	36.0	1.728	61.0	0.045	1.6	0.023	0.8	0.006	0.2	0.003	0.1	25		
26	1.501	53.0	1.161	41.0	0.040	1.4	0.023	0.8	0.006	0.2	0.003	0.1	26		
27	1.189	42.0	0.708	25.0	0.045	1.6	0.023	0.8	0.006	0.2	0.003	0.1	27		
28	0.963	34.0	0.566	20.0	0.034	1.2	0.023	0.8	0.006	0.2	0.003	0.1	28		
29	0.850	30.0	0.425	15.0	0.034	1.2	0.017	0.6	0.006	0.2	0.003	0.1	29		
30	0.850	30.0	0.340	12.0	0.028	1.0	0.011	0.4	0.006	0.2	0.003	0.1	30		
31			0.312	11.0			0.006	0.2	0.006	0.2			31		
MEAN DAM ³ AC-FT	0.941 2438.	33.2 1977.	0.897 2402.	31.7 1947.	0.215 557.	7.6 451.	0.028 76.	1.0 61.	0.004 10.	0.1 8.	0.003 8.	0.1 7.	MEAN DAM ³ AC-FT		

NORTH FORK PIT RIVER WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 27

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1	0.481	17.0	0.396	14.0	0.227	8.0	0.051	1.8	0.006	0.2	0.000	0.0	0.0	1	
2	0.453	16.0	0.340	12.0	0.275	9.7	0.042	1.5	0.006	0.2	0.000	0.0	0.0	2	
3	0.425	15.0	0.340	12.0	0.227	8.0	0.042	1.5	0.006	0.2	0.000	0.0	0.0	3	
4	0.396	14.0	0.283	10.0	0.204	7.2	0.037	1.3	0.003	0.1	0.000	0.0	0.0	4	
5	0.481	17.0	0.283	10.0	0.184	6.5	0.037	1.3	0.003	0.1	0.000	0.0	0.0	5	
6	0.481	17.0	0.249	8.8	0.184	6.5	0.031	1.1	0.003	0.1	0.000	0.0	0.0	6	
7	0.453	16.0	0.249	8.8	0.184	6.5	0.031	1.1	0.003	0.1	0.000	0.0	0.0	7	
8	0.425	15.0	0.227	8.0	0.161	5.7	0.025	0.9	0.003	0.1	0.000	0.0	0.0	8	
9	0.425	15.0	0.215	7.6	0.161	5.7	0.025	0.9	0.003	0.1	0.000	0.0	0.0	9	
10	0.396	14.0	0.193	6.8	0.153	5.4	0.025	0.9	0.003	0.1	0.000	0.0	0.0	10	
11	0.368	13.0	0.173	6.1	0.161	5.7	0.025	0.9	0.000	0.0	0.000	0.0	0.0	11	
12	0.340	12.0	0.133	4.7	0.215	7.6	0.025	0.9	0.000	0.0	0.000	0.0	0.0	12	
13	0.340	12.0	0.125	4.4	0.173	6.1	0.025	0.9	0.000	0.0	0.000	0.0	0.0	13	
14	0.368	13.0	0.193	6.8	0.153	5.4	0.025	0.9	0.000	0.0	0.000	0.0	0.0	14	
15	0.368	13.0	0.204	7.2	0.133	4.7	0.025	0.9	0.000	0.0	0.000	0.0	0.0	15	
16	0.396	14.0	0.181	6.4	0.125	4.4	0.025	0.9	0.000	0.0	0.000	0.0	0.0	16	
17	0.368	13.0	0.181	6.4	0.125	4.4	0.025	0.9	0.000	0.0	0.000	0.0	0.0	17	
18	0.340	12.0	0.283	10.0	0.113	4.0	0.025	0.9	0.000	0.0	0.000	0.0	0.0	18	
19	0.425	15.0	0.263	9.3	0.105	3.7	0.025	0.9	0.000	0.0	0.000	0.0	0.0	19	
20	0.566	20.0	0.283	10.0	0.105	3.7	0.025	0.9	0.000	0.0	0.000	0.0	0.0	20	
21	0.651	23.0	0.275	9.7	0.099	3.5	0.025	0.9	0.000	0.0	0.000	0.0	0.0	21	
22	0.510	18.0	0.249	8.8	0.093	3.3	0.020	0.7	0.000	0.0	0.000	0.0	0.0	22	
23	0.538	19.0	0.227	8.0	0.088	3.1	0.020	0.7	0.000	0.0	0.000	0.0	0.0	23	
24	0.595	21.0	0.340	12.0	0.085	3.0	0.020	0.7	0.000	0.0	0.000	0.0	0.0	24	
25	0.481	17.0	0.340	12.0	0.079	2.8	0.020	0.7	0.000	0.0	0.000	0.0	0.0	25	
26	0.453	16.0	0.312	11.0	0.074	2.6	0.014	0.5	0.000	0.0	0.000	0.0	0.0	26	
27	0.396	14.0	0.283	10.0	0.068	2.4	0.014	0.5	0.000	0.0	0.000	0.0	0.0	27	
28	0.368	13.0	0.283	10.0	0.062	2.2	0.014	0.5	0.000	0.0	0.000	0.0	0.0	28	
29	0.396	14.0	0.275	9.7	0.057	2.0	0.006	0.2	0.000	0.0	0.000	0.0	0.0	29	
30	0.425	15.0	0.249	8.8	0.051	1.8	0.006	0.2	0.000	0.0	0.000	0.0	0.0	30	
31			0.227	8.0			0.006	0.2	0.000	0.0			31		
MEAN DAM ³ AC-FT	0.437 1132.	15.4 918.	0.253 678.	8.9 550.	0.137 356.	4.9 289.	0.025 66.	0.9 54.	0.001 3.	0.0 3.	0.000 0.	0.0 0.	MEAN DAM ³ AC-FT		

NORTH FORK PIT RIVER WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 28

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1			1.076	38.0	0.906	32.0	0.736	26.0	0.136	4.8	0.003	0.1	0.042	1.5	1
2			1.076	38.0	0.850	30.0	0.793	28.0	0.136	4.8	0.000	0.0	0.042	1.5	2
3			1.048	37.0	0.793	28.0	0.680	24.0	0.125	4.4	0.037	1.3	0.040	1.4	3
4			1.020	36.0	0.736	26.0	0.595	21.0	0.119	4.2	0.062	2.2	0.040	1.4	4
5			1.189	42.0	0.680	24.0	0.566	20.0	0.119	4.2	0.062	2.2	0.042	1.5	5
6			1.189	42.0	0.651	23.0	0.510	18.0	0.130	4.6	0.057	2.0	0.042	1.5	6
7			1.104	39.0	0.623	22.0	0.453	16.0	0.136	4.8	0.051	1.8	0.040	1.4	7
8			1.104	39.0	0.566	20.0	0.453	16.0	0.113	4.0	0.045	1.6	0.042	1.5	8
9			1.104	39.0	0.510	18.0	0.453	16.0	0.102	3.6	0.042	1.5	0.042	1.5	9
10			1.020	36.0	0.481	17.0	0.368	13.0	0.096	3.4	0.040	1.4	0.040	1.4	10
11			0.991	35.0	0.453	16.0	0.368	13.0	0.091	3.2	0.037	1.3	0.040	1.4	11
12			0.963	34.0	0.425	15.0	0.510	18.0	0.085	3.0	0.042	1.5	0.037	1.3	12
13			0.991	35.0	0.396	14.0	0.368	13.0	0.071	2.5	0.051	1.8	0.037	1.3	13
14			1.048	37.0	0.736	26.0	0.283	10.0	0.091	3.2	0.057	2.0	0.037	1.3	14
15			1.104	39.0	0.680	24.0	0.255	9.0	0.085	3.0	0.057	2.0	0.037	1.3	15
16			1.104	39.0	0.623	22.0	0.232	8.2	0.079	2.8	0.054	1.9	0.037	1.3	16
17			0.991	35.0	0.566	20.0	0.215	7.6	0.068	2.4	0.054	1.9	0.042	1.5	17
18			0.821	29.0	1.020	36.0	0.207	7.3	0.068	2.4	0.057	2.0	0.057	2.0	18
19			1.303	46.0	0.963	34.0	0.184	6.5	0.062	2.2	0.051	1.8	0.054	1.9	19
20			1.274	45.0	0.906	32.0	0.184	6.5	0.054	1.9	0.054	1.9	0.054	1.9	20
21			1.189	42.0	0.821	29.0	0.178	6.3	0.017	0.6	0.051	1.8	0.057	2.0	21
22			1.189	42.0	0.736	26.0	0.178	6.3	0.006	0.2	0.042	1.5	0.057	2.0	22
23			1.189	42.0	0.708	25.0	0.170	6.0	0.006	0.2	0.042	1.5	0.057	2.0	23
24			1.218	43.0	1.699	60.0	0.164	5.8	0.006	0.2	0.040	1.4	0.059	2.1	24
25			1.104	39.0	1.699	60.0	0.170	6.0	0.006	0.2	0.042	1.5	0.074	2.6	25
26			0.991	35.0	1.218	43.0	0.164	5.8	0.006	0.2	0.042	1.5	0.074	2.6	26
27			1.020	36.0	1.104	39.0	0.159	5.6	0.003	0.1	0.040	1.4	0.071	2.5	27
28			0.963	34.0	0.963	34.0	0.159	5.6	0.003	0.1	0.042	1.5	0.068	2.4	28
29			0.991	35.0	0.878	31.0	0.150	5.3	0.003	0.1	0.042	1.5	0.062	2.2	29
30			0.991	35.0	0.821	29.0	0.144	5.1	0.003	0.1	0.042	1.5	0.062	2.2	30
31					0.765	27.0			0.003	0.1	0.042	1.5			31
MEAN DAM ³ AC-FT			1.079 2795.	38.1	0.806 2157.	28.5	0.335 868.	11.8	0.065 175.	2.3	0.045 119.	1.6	0.049 128.	1.7	MEAN DAM ³ AC-FT
				2266.		1748.		704.		142.		97.		104.	

NORTH FORK PIT RIVER WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 29

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1			0.425	15.0	0.538	19.0	0.221	7.8	0.051	1.8	0.014	0.5	0.003	0.1	1
2			0.368	13.0	0.510	18.0	0.210	7.4	0.048	1.7	0.014	0.5	0.003	0.1	2
3			0.340	12.0	0.368	13.0	0.195	6.9	0.045	1.6	0.014	0.5	0.003	0.1	3
4			0.340	12.0	0.255	9.0	0.181	6.4	0.042	1.5	0.014	0.5	0.003	0.1	4
5			0.312	11.0	0.164	5.8	0.178	6.3	0.037	1.3	0.014	0.5	0.003	0.1	5
6			0.368	13.0	0.272	9.6	0.176	6.2	0.034	1.2	0.011	0.4	0.003	0.1	6
7			0.249	8.8	0.396	14.0	0.173	6.1	0.031	1.1	0.011	0.4	0.003	0.1	7
8			0.181	6.4	0.595	21.0	0.170	6.0	0.031	1.1	0.011	0.4	0.003	0.1	8
9			0.176	6.2	0.510	18.0	0.167	5.9	0.028	1.0	0.008	0.3	0.003	0.1	9
10			0.170	6.0	0.425	15.0	0.164	5.8	0.025	0.9	0.008	0.3	0.003	0.1	10
11			0.164	5.8	0.368	13.0	0.170	6.0	0.023	0.8	0.008	0.3	0.003	0.1	11
12			0.159	5.6	0.312	11.0	0.176	6.2	0.020	0.7	0.006	0.2	0.003	0.1	12
13			0.159	5.6	0.272	9.6	0.181	6.4	0.017	0.6	0.006	0.2	0.003	0.1	13
14			0.153	5.4	0.793	28.0	0.187	6.6	0.017	0.6	0.006	0.2	0.003	0.1	14
15			0.147	5.2	0.510	18.0	0.193	6.8	0.017	0.6	0.006	0.2	0.003	0.1	15
16			0.368	13.0	0.227	8.0	0.198	7.0	0.017	0.6	0.006	0.2	0.003	0.1	16
17			0.623	22.0	0.147	5.2	0.204	7.2	0.017	0.6	0.003	0.1	0.003	0.1	17
18			0.283	10.0	0.283	10.0	0.187	6.6	0.017	0.6	0.003	0.1	0.003	0.1	18
19			0.595	21.0	0.793	28.0	0.167	5.9	0.017	0.6	0.003	0.1	0.003	0.1	19
20			0.935	33.0	0.481	17.0	0.150	5.3	0.017	0.6	0.003	0.1	0.003	0.1	20
21			0.566	20.0	0.538	19.0	0.130	4.6	0.017	0.6	0.003	0.1	0.003	0.1	21
22			0.453	16.0	0.396	14.0	0.108	3.8	0.017	0.6	0.003	0.1	0.003	0.1	22
23			0.453	16.0	0.368	13.0	0.091	3.2	0.017	0.6	0.003	0.1	0.003	0.1	23
24			0.425	15.0	1.133	40.0	0.071	2.5	0.017	0.6	0.003	0.1	0.003	0.1	24
25			0.425	15.0	0.850	30.0	0.068	2.4	0.017	0.6	0.003	0.1	0.003	0.1	25
26			0.595	21.0	0.708	25.0	0.065	2.3	0.017	0.6	0.003	0.1	0.003	0.1	26
27			0.453	16.0	0.538	19.0	0.062	2.2	0.017	0.6	0.003	0.1	0.003	0.1	27
28			0.368	13.0	0.368	13.0	0.059	2.1	0.017	0.6	0.003	0.1	0.003	0.1	28
29			0.453	16.0	0.340	12.0	0.057	2.0	0.014	0.5	0.003	0.1	0.003	0.1	29
30			0.736	26.0	0.278	9.8	0.054	1.9	0.014	0.5	0.003	0.1	0.003	0.1	30
31					0.249	8.8			0.014	0.5	0.003	0.1			31
MEAN DAM ³ AC-FT			0.381 988.	13.5	0.451 1207.	15.9	0.147 381.	5.2	0.024 63.	0.8	0.006 17.	0.2	0.003 7.	0.1	MEAN DAM ³ AC-FT
				801.		979.		309.		51.		14.		6.	

NORTH FORK PIT RIVER WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 30

DAY	MARCH		APRIL		SHIELDS CREEK ABOVE DIVERSION NO. 95				AUGUST		SEPTEMBER		DAY		
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	MAY	JUNE	JULY	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s				
1			0.082	2.9	0.184	6.5	0.241	8.5	0.113	4.0	0.082	2.9	0.051	1.8	1
2			0.170	6.0	0.178	6.3	0.255	9.0	0.113	4.0	0.082	2.9	0.051	1.8	2
3			0.153	5.4	0.178	6.3	0.235	8.3	0.108	3.8	0.082	2.9	0.048	1.7	3
4			0.147	5.2	0.170	6.0	0.210	7.4	0.108	3.8	0.082	2.9	0.048	1.7	4
5			0.159	5.6	0.170	6.0	0.198	7.0	0.108	3.8	0.082	2.9	0.048	1.7	5
6			0.159	5.6	0.159	5.6	0.184	6.5	0.102	3.6	0.082	2.9	0.048	1.7	6
7			0.153	5.4	0.153	5.4	0.184	6.5	0.102	3.6	0.082	2.9	0.045	1.6	7
8			0.153	5.4	0.147	5.2	0.184	6.5	0.096	3.4	0.082	2.9	0.045	1.6	8
9			0.153	5.4	0.139	4.9	0.178	6.3	0.096	3.4	0.082	2.9	0.045	1.6	9
10			0.147	5.2	0.127	4.5	0.170	6.0	0.096	3.4	0.076	2.7	0.045	1.6	10
11			0.139	4.9	0.119	4.2	0.170	6.0	0.096	3.4	0.076	2.7	0.045	1.6	11
12			0.139	4.9	0.113	4.0	0.229	8.1	0.096	3.4	0.076	2.7	0.045	1.6	12
13			0.139	4.9	0.108	3.8	0.204	7.2	0.096	3.4	0.068	2.4	0.045	1.6	13
14			0.147	5.2	0.153	5.4	0.178	6.3	0.088	3.1	0.062	2.2	0.045	1.6	14
15			0.153	5.4	0.139	4.9	0.164	5.8	0.088	3.1	0.057	2.0	0.045	1.6	15
16			0.153	5.4	0.133	4.7	0.130	4.6	0.088	3.1	0.057	2.0	0.045	1.6	16
17			0.147	5.2	0.119	4.2	0.153	5.4	0.088	3.1	0.057	2.0	0.045	1.6	17
18			0.153	5.4	0.198	7.0	0.153	5.4	0.088	3.1	0.057	2.0	0.045	1.6	18
19			0.266	9.4	0.235	8.3	0.153	5.4	0.088	3.1	0.054	1.9	0.045	1.6	19
20			0.266	9.4	0.210	7.4	0.147	5.2	0.082	2.9	0.051	1.8	0.045	1.6	20
21			0.221	7.8	0.221	7.8	0.147	5.2	0.088	3.1	0.051	1.8	0.042	1.5	21
22			0.210	7.4	0.198	7.0	0.139	4.9	0.096	3.4	0.051	1.8	0.042	1.5	22
23			0.204	7.2	0.198	7.0	0.139	4.9	0.096	3.4	0.051	1.8	0.042	1.5	23
24			0.210	7.4	0.368	13.0	0.133	4.7	0.088	3.1	0.051	1.8	0.045	1.6	24
25			0.204	7.2	0.425	15.0	0.133	4.7	0.088	3.1	0.051	1.8	0.045	1.6	25
26			0.249	8.8	0.368	13.0	0.133	4.7	0.088	3.1	0.051	1.8	0.045	1.6	26
27			0.215	7.6	0.340	12.0	0.127	4.5	0.088	3.1	0.051	1.8	0.045	1.6	27
28			0.190	6.7	0.312	11.0	0.127	4.5	0.088	3.1	0.051	1.8	0.045	1.6	28
29			0.184	6.5	0.283	10.0	0.127	4.5	0.088	3.1	0.051	1.8	0.045	1.6	29
30			0.204	7.2	0.280	9.9	0.113	4.0	0.088	3.1	0.051	1.8	0.045	1.6	30
31					0.261	9.2			0.088	3.1	0.051	1.8			31
MEAN			0.176	6.2	0.206	7.3	0.168	5.9	0.094	3.3	0.064	2.3	0.046	1.6	MEAN
DAM ³			455.		551.		435.		252.		172.		119.		DAM ³
AC-FT				369.		447.		353.		205.		139.		96.	AC-FT

SCOTT RIVER WATERMASTER SERVICE AREA

The Scott River service area is located in western Siskiyou County and consists of four tributaries to the Scott River-- French Creek, Shackelford Creek, Sniktaw Creek, and Wildcat Creek. Prior to

1980, French Creek and Shackelford Creek were separate service areas. Wildcat Creek came into service in 1981, and the four tributaries to the Scott River were combined to form the Scott River watermaster service area.

French Creek

The French Creek service area is situated in Scott Valley, western Siskiyou County, near the town of Etna. The major sources of water supply are French, Miners, and North Fork French Creeks. French Creek flows in a north-easterly direction through the central part of the service area. Miners Creek begins east of the headwaters of French Creek and flows in a northerly direction, joining French Creek about 4.8 km (3 mi) above its confluence with Scott River. North Fork French Creek begins north of the headwaters of French Creek and flows easterly, joining French Creek 1.6 km (1 mi) upstream from the confluence with Miners Creek.

The service area encompasses the entire agricultural area within the French Creek Basin and some additional lands along the west side of the Scott River near the town of Etna. The service area is about 1 km (0.5 mi) wide and 8 km (5 mi) long, with the main axis and drainage running from south to north. Elevations of the agricultural area range from about 1 000 m (3,200 ft) at the south to about 900 m (2,800 ft) at the confluence of French Creek and Scott River.

A map of the French Creek stream system with the diversions and roads is presented as Figure 15a, page 137.

Basis of Service

The rights of this creek system were determined by court reference and set forth in Decree No. 14478, Siskiyou

County Superior Court, dated July 1, 1958.

Water is distributed according to three schedules: North Fork French Creek with three priorities; Miners Creek with three; and the French Creek, Horse Range Creek, Paynes Lake Creek, and Duck Lake Creek system with seven.

These schedules are independent of each other with two exceptions: (1) Miners Creek users have the option of diverting from French Creek when water is not available from Miners Creek, and (2) maximum allowable flows are specified at given points, regardless of the source of the water.

One peculiarity of this decree is that it included two water rights that have a specified amount but are subject to the exclusive control of the other owners of the ditch.

The French Creek watermaster service area was created on November 19, 1968, and service was started on July 1, 1969.

Water Supply

The water supply is derived from snow-melt runoff, springs and seepage, and occasional summer thundershowers.

The watershed of French Creek contains about 80 km² (32 mi²) of heavily forested, steep, mountainous terrain of the easterly slopes of the Salmon Mountains. It varies in elevation from about 2 200 m (7,200 ft) along

its west rim to about 1 000 m (3,200 ft) at the foot of the slopes bordering French Creek Valley. Snowmelt runoff is normally sufficient to supply all demands until about the middle of July. The daily mean discharge of Duck Lake Creek, a tributary, is presented in Table 32, page 138.

1981 Distribution

Watermaster service began in the Scott River service area on April 1 with

Lester L. Lighthall, Water Resources Technician II, as watermaster; however, due to the work load Keith Dick, Water Resources Technician II, served as watermaster from May 1 to September 30.

The season started on French Creek with all rights being filled. By July 20, third priority allotment was turned off; and on July 27, all second priorities were turned off. By September 15, all first priorities were cut 50 percent; and on September 30, 68 percent of first priorities were being served.

Shackleford Creek

The Shackleford Creek service area is located in western Siskiyou County near the town of Fort Jones in Scott Valley. The major sources of water supply for this service area are Shackleford Creek, which flows through the central part of Quartz Valley, and its tributary, Mill Creek, which rises east of the headwaters of Shackleford Creek. Evans Creek, a small tributary to Mill Creek, enters from the south.

The service area encompasses the Quartz Valley region of Scott Valley and includes the entire agricultural area within the Shackleford Creek Basin. It is about 3 km (2 mi) wide by 10 km (6 mi) long with the main axis and drainage running from south to north. Elevations on the agricultural area range from about 945 m (3,100 ft) at the south to about 808 m (2,650 ft) at the confluence of Shackleford Creek and Scott River.

A map of the Shackleford Creek stream system is presented as Figure 15b page 141.

Basis of Service

The Shackleford Creek watermaster service area was created on November 6, 1950. Water is distributed under the provisions of a statutory adjudication

which resulted in Decree No. 13775, Siskiyou County Superior Court, dated April 3, 1950.

The allotments are defined in four separate schedules. The upper Shackleford Creek group and lower Shackleford Creek group each have seven priority classes, and the upper Mill Creek group and lower Mill Creek group each have three priority classes.

Along with these schedules of allotments during the irrigation season, the decree defines two storage rights upstream of all other diversions. This stored water is released late in the irrigation season and commingled with the natural flow of Shackleford Creek for use by owners.

Water Supply

The water supply for Shackleford Creek is derived from snowmelt runoff, springs and seepage, and supplemental stored water released from Cliff and Campbell Lakes. These lakes are located near the headwaters of Shackleford Creek.

The watershed of the Shackleford Creek stream system contains about 80 km² (31 mi²), located in the heavily forested, steep, mountainous terrain

of the northeasterly slopes of the Salmon Mountains. It varies in elevation from about 2 134 m (7,000 ft) along its west rim to about 914 m (3,000 ft) at the foot of the slopes bordering Quartz Valley. Snowmelt runoff is normally sufficient to supply all demands until the middle of July. The supply then usually decreases until the first part of August when water is released from Cliff and Campbell Lakes to maintain sufficient flow for second priority allotments in the Shackelford Ditch.

Method of Distribution

Irrigation is accomplished primarily by wild flooding of permanent pasture

Sniktaw Creek

The Sniktaw Creek service area is located in western Siskiyou County, 11 km (7 mi) west of the town of Fort Jones in Scott Valley.

The service area encompasses an agricultural area approximately 5 km (3 mi) long and 2 km (1 mi) wide running from south to north. Elevations in the Sniktaw watershed range from 2 042 m (6,700 ft) in the southwest to about 808 m (2,650 ft) at the confluence of Sniktaw Creek and Scott River.

A map of the Sniktaw Creek stream system is presented as Figure 15c on page 143.

Basis of Service

The Sniktaw Creek service area was added to the Scott River watermaster service area on April 1, 1981. Water is distributed under the provisions of a statutory adjudication which resulted in Decree No. 30662, Siskiyou County Superior Court, dated January 16, 1980.

The allotments are defined in the Scott River Decree, Schedule B 38 which has three priority allotments.

and alfalfa fields. Water is distributed by ditches and laterals to the places of use. Shackelford Ditch, the largest of these ditches, has a length of about 9 km (6 mi) and a capacity of about 339 m³/s (12 ft³/s).

1981 Distribution

The season started with excess water; and by June 30, all third and fourth priorities were shut off and 50 percent of second priority was being served. By July 4, all second priority water was shut off. Campbell Lake water was released on July 12. On September 30, the first priority was at 40 percent.

Water Supply

The water supply for Sniktaw Creek comes from snowmelt, springs and seepage. Water from Shackelford Creek (Divisions 3, 17, 19, 20, and 21) supplements available water in Sniktaw Creek.

Return water from Heide's Shackelford Creek Ditch, Diversion 3, commingle with natural flow of Sniktaw Creek. Said water, after leaving the Heide property and entering Sniktaw Creek, is allotted as set forth in Schedule B 38 (Sniktaw Creek) from Diversions 665 to 679.

Heide may use tailwater from Shackelford Creek Ditch, Diversion 3, for irrigation of 27 acres under license 10875 issued on Application 22882 for use on former Indian lands. This right may be exercised only at times that Heide is receiving water from Shackelford Creek Ditch, Diversion 3, or at times that all Sniktaw Creek allotments are being satisfied.

1981 Distribution

This is the first year of watermaster service on Sniktaw Creek.

All of Sniktaw Creek priorities were filled until July 4 at which time the

Shackleford Creek Ditch, Diversion 3, from Shackleford Creek was closed. On August 1, no water could reach the lower users on Sniktaw Creek so all of the flow was diverted in Heide's Diversion 661.

Wildcat Creek

The Wildcat Creek service area is located in western Siskiyou County near the town of Callahan. The major sources of water supply for this service area are Wildcat Creek, which flows through the service area, foreign water imported from Jackson Creek, Grizzly Creek and Camp Gulch.

A map of Wildcat Creek stream system is presented as Figure 15d on page 145.

Basis of Service

The Wildcat Creek watermaster area was initiated May 1, 1980. Water is distributed under provisions of a statutory adjudication which resulted in Decree No. 30662, Siskiyou County Superior Court, dated January 16, 1980.

The allotments are defined in the Scott River Decree, Schedule B 10.

Method of Distribution

Irrigation is accomplished primarily by wild flooding of permanent pasture. Water is distributed by ditches and laterals to the place of use.

1981 Distribution

The available water supply was below normal. The imported water from Jackson Creek was turned in on June 14, the earliest of any record. Weekly visits were made to recorders at Point A and Diversion 151. The Struckman Diversion 151 received an excess of its allotment at all times, due to runoff from the Kerrigan property.

Figure 15

INDEX MAP
SCOTT RIVER WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
1,2,29	Fuglistaler	0.071	2.50
3,30	Danielson	0.059	2.08
4,33,35	Lewis	0.066	2.33
5,7,8,10	J. H. Ranch, Inc.	0.060	2.10
11	MacGowen, Byers	0.067	2.36
16	International Paper Co., Thompson	0.002	0.06
17	Beckman, J.A.F.M. Co., Fowles	0.207	7.32
18	Wilson	0.014	0.49
19	S. P. Land Co.	0.004	0.14
20	Oxley, Larsen, Jennings	0.006	0.23
23,40	Jennings	0.047	1.65
24	Wilson	0.003	0.12
36	Larsen	0.007	0.25
43	Oxley, Beckman, Webster	0.128	4.53
44	Oxley, Beckman	0.059	2.09
47	Oxley, Beckman, Webster	0.022	0.76
48	Spencer	0.022	0.76

Figure 15a

▲ Watermaster installed recorder station

DIVERSIONS FROM FRENCH CREEK SCOTT RIVER WATERMASTER SERVICE AREA

SCOTT RIVER WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 31

DUCK LAKE CREEK TRIBUTARY TO FRENCH CREEK

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1	0.000	0.0	0.000	0.0	0.000	0.0	0.102	3.6	0.048	1.7	0.028	1.0	0.025	0.9	1
2	0.000	0.0	0.000	0.0	0.000	0.0	0.099	3.5	0.045	1.6	0.028	1.0	0.025	0.9	2
3	0.000	0.0	0.000	0.0	0.000	0.0	0.096	3.4	0.045	1.6	0.028	1.0	0.025	0.9	3
4	0.000	0.0	0.000	0.0	0.000	0.0	0.085	3.0	0.042	1.5	0.028	1.0	0.025	0.9	4
5	0.000	0.0	0.000	0.0	0.000	0.0	0.079	2.8	0.042	1.5	0.028	1.0	0.025	0.9	5
6	0.000	0.0	0.000	0.0	0.000	0.0	0.079	2.8	0.042	1.5	0.028	1.0	0.025	0.9	6
7	0.000	0.0	0.139	4.9	0.076	2.7	0.042	1.5	0.042	1.5	0.028	1.0	0.025	0.9	7
8	0.000	0.0	0.127	4.5	0.088	3.1	0.042	1.5	0.042	1.5	0.028	1.0	0.025	0.9	8
9	0.000	0.0	0.127	4.5	0.102	3.6	0.040	1.4	0.040	1.4	0.028	1.0	0.025	0.9	9
10	0.000	0.0	0.136	4.8	0.071	2.5	0.040	1.4	0.040	1.4	0.028	1.0	0.025	0.9	10
11	0.000	0.0	0.127	4.5	0.062	2.2	0.040	1.4	0.040	1.4	0.025	0.9	0.025	0.9	11
12	0.000	0.0	0.125	4.4	0.062	2.2	0.037	1.3	0.037	1.3	0.025	0.9	0.025	0.9	12
13	0.000	0.0	0.119	4.2	0.059	2.1	0.037	1.3	0.037	1.3	0.025	0.9	0.025	0.9	13
14	0.000	0.0	0.127	4.5	0.057	2.0	0.037	1.3	0.037	1.3	0.025	0.9	0.025	0.9	14
15	0.000	0.0	0.139	4.9	0.051	1.8	0.034	1.2	0.034	1.2	0.025	0.9	0.025	0.9	15
16	0.000	0.0	0.125	4.4	0.051	1.8	0.034	1.2	0.034	1.2	0.025	0.9	0.025	0.9	16
17	0.000	0.0	0.000	0.0	0.051	1.8	0.034	1.2	0.034	1.2	0.025	0.9	0.025	0.9	17
18	0.000	0.0	0.000	0.0	0.051	1.8	0.034	1.2	0.034	1.2	0.025	0.9	0.025	0.9	18
19	0.000	0.0	0.000	0.0	0.051	1.8	0.034	1.2	0.034	1.2	0.025	0.9	0.025	0.9	19
20	0.000	0.0	0.000	0.0	0.048	1.7	0.031	1.1	0.031	1.1	0.025	0.9	0.025	0.9	20
21	0.000	0.0	0.000	0.0	0.062	2.2	0.034	1.2	0.034	1.2	0.025	0.9	0.025	0.9	21
22	0.000	0.0	0.000	0.0	0.062	2.2	0.031	1.1	0.031	1.1	0.025	0.9	0.025	0.9	22
23	0.000	0.0	0.000	0.0	0.059	2.1	0.031	1.1	0.031	1.1	0.025	0.9	0.025	0.9	23
24	0.000	0.0	0.000	0.0	0.059	2.1	0.028	1.0	0.028	1.0	0.025	0.9	0.028	1.0	24
25	0.000	0.0	0.255	9.0	0.059	2.1	0.028	1.0	0.028	1.0	0.025	0.9	0.028	1.0	25
26	0.000	0.0	0.000	0.0	0.057	2.0	0.028	1.0	0.028	1.0	0.025	0.9	0.031	1.1	26
27	0.000	0.0	0.000	0.0	0.054	1.9	0.028	1.0	0.028	1.0	0.025	0.9	0.085	3.0	27
28	0.000	0.0	0.000	0.0	0.051	1.8	0.028	1.0	0.028	1.0	0.025	0.9	0.054	1.9	28
29	0.000	0.0	0.000	0.0	0.051	1.8	0.028	1.0	0.028	1.0	0.025	0.9	0.045	1.6	29
30	0.000	0.0	0.000	0.0	0.048	1.7	0.028	1.0	0.028	1.0	0.025	0.9	0.045	1.6	30
31	0.000	0.0	0.000	0.0	0.000	0.0	0.028	1.0	0.028	1.0	0.025	0.9	0.025	0.9	31
MEAN			0.000	0.0	0.050	1.8	0.066	2.3	0.036	1.3	0.026	0.9	0.030	1.1	MEAN
DAM ³			0.		134.		171.		95.		71.		78.		DAM ³
AC-FT			0.		108.		139.		77.		57.		63.		AC-FT

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
3	R. Eastlick Ditch	0.099	3.50
4	Shackleford Ditch	0.311	11.00
5	Howard-Jones Ditch	0.147	5.20
6	Camp Ditch	0.142	5.00
11	Eastlick Ditch	0.301	10.62
12	Couch Ditch	0.018	0.62 ^{1/}
14	China Ditch	0.040	1.40
15	Dangel Ditch	0.014	0.50
16	Denny Bar Ditch	0.014	0.50
17	Freita Ditch	0.187	6.60
19	Hammond-Crawford-Lewis Ditch	0.102	3.60 ^{2/}
20	Burton-Meamber Ditch	0.164	5.80
21	Tozier, M. H.	0.113	4.00
22	Burton, W.	0.034	1.20 ^{3/}
23	Burton, E.		

1/ Out of 11 or 12

2/ Plus rights not in service area

3/ In either 22 or 23

▲ Watermaster installed recorder station

DIVERSIONS FROM
SHACKLEFORD CREEK AND MILL CREEK
SCOTT RIVER WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
658-4, 661-4, 662-4, 663-4, 664-4	Heide, L.	0.1206	4.26
660-4	Weathers, T.	0.0003	0.01
665-4,666-4	Evans, R.	0.0091	0.32
672a-4	Robinson, J.	0.0003	0.01
673-4	Broce, T.	0.0003	0.01
674-4,676-4	Burton, E.	0.0334	1.18
674-4	Riley, C.	0.0210	0.74
674-4,678-4, 679-4	Glascock, R.	0.0838	2.96
675-4	McClellan, R.	0.0003	0.01
675a-4	Pearson, E.	0.0003	0.01

Figure 15c

DIVERSIONS FROM SNICKTAW CREEK
SCOTT RIVER WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
91,96,103	Kerrigan	0.116	4.10
148	Kerrigan	0.135	4.76
151	Struckman	0.052	1.84
153	Struckman	0.003	0.12
154	Kerrigan	0.011	0.40

Figure 15d

DIVERSIONS FROM WILDCAT CREEK SCOTT RIVER WATERMASTER SERVICE AREA

SEIAD CREEK WATERMASTER SERVICE AREA

The Seiad Creek service area is located in northwestern Siskiyou County near the town of Seiad Valley. There are 51 water right owners in the area with total allotments of 0.19 m³/s (6.82 ft³/s). Seiad Creek, a major source of supply for the area, has two tributaries (Canyon Creek and Darky Creek) which join the main stream from the north near the head of Seiad Valley. Seiad Creek traverses the northerly portion of the valley while the main body of agricultural land lies to the south.

The Seiad Creek service area comprises Seiad Valley and a narrow strip of land in a canyon extending upstream from the head of the valley for a distance of about 3 km (2 mi). Seiad Valley extends from the Klamath River, which forms the western boundary, for a distance of about 1.6 km (1 mi) to the mouth of the canyon. The elevation of the valley is about 427 m (1,400 ft).

Basis of Service

The Seiad Creek watermaster service area was created on November 6, 1950 and includes all of the water rights of Seiad Creek stream system, as established by the Siskiyou County Superior Court in statutory adjudication Decree No. 13774.

Water Supply

Snowmelt from the higher elevations provides the main source of water supply to Seiad Valley with flows from springs and seepage providing some water in the summer and fall. The watershed of the Seiad Creek stream system includes the heavily forested, steep, mountainous area on the southern slopes of the Siskiyou range in Siskiyou County. It varies

in elevation from 2 040 m (6,700 ft) along the crest of the Siskiyou Mountains bordering the basin on the north, to about 427 m (1,400 ft) at the Klamath River on the south. The stream system drains an area of about 75 km² (29 mi²); 44 km² (17 mi²) which are tributary to the main stream, 23 km² (9 mi²) are tributary to Canyon Creek, and 8 km² (3 mi²) are tributary to Darky Creek.

Method of Distribution

Irrigation of the agricultural land is accomplished by the wild flooding method. Diverted water is used primarily for domestic gardens and lawns. Two of the diversions in use, 8 and 8A, are pump diversions for domestic water and are located on Canyon Creek. The distribution of the remaining water is pumps and small ditches and laterals to the place of use.

Seiad Creek Decree provides for two separate areas of distribution within the service area. The main stream system is operated under a four-priority class method; whereas, Canyon Creek, the major tributary to the Seiad Creek system, is operated under a two-priority class method.

1981 Distribution

Watermaster service in the Seiad Creek service area has been inactive since the end of the 1964 watermaster season. Service was reinstated in this area on April 1, 1981 and continued until September 30 with Keith Dick, Water Resources Technician II, as watermaster.

In 1964 there were 10 water right owners under watermaster service. In 1981 there are over 50 water right owners, due to the property being split.

Diversions 4 and 7 were washed out in the 1964 flood and as yet have not been rehabilitated. Many of the new property owners have installed small pumps that divert from Seiad Creek for domestic and garden use. There are 11 pumps in Seiad Creek that do not have a decreed water right. The available water supply for 1981 was much below normal.

By July 1 the creek flows were too low for first and second priorities to be available to the lower users of Seiad Creek, so all of the upper users were put on an every-third-day rotation for irrigation use. By August 1, all users were asked to cut to only household water, even then the lower users could not get first priority water.

Seiad Creek

<u>Diversion Number</u>	<u>Name</u>	<u>Decreed Water Right</u>	
		<u>m³/s</u>	<u>ft³/s</u>
2,3	Robinson, W. W., Sr.	0.017	0.60
4,5a,5, 6 or 9	Burstad, M. E.	0.034	1.20
4	Priddy, R. G. & B. A.	0.002	0.06
5 or 12	Arroyo Seco Gold Dredging Co. and Yreka Gold Dredging Co.	0.076	2.70
9 or 10	Shadburne, W. R.	0.017	0.60
10	Arroyo Seco Gold Dredging Co. and Yreka Gold Dredging Co.	0.025	0.90
11	Smith, F. E. and M.	0.003	0.10

Canyon Creek

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
7	Burstad, M. E.	0.014	0.50
8	Robinson, G. S.	0.002	0.06
8a	Priddy, R. G. and B. A.	0.003	0.10

DIVERSIONS FROM SEIAD CREEK AND CANYON CREEK
SEIAD CREEK WATERMASTER SERVICE AREA

Figure 16

SEIAD CREEK WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 32

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	0.108	3.8	0.037	1.3	0.051	1.8	1
2	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	0.108	3.8	0.037	1.3	0.057	2.0	2
3	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	0.096	3.4	0.037	1.3	0.057	2.0	3
4	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	0.096	3.4	0.037	1.3	0.051	1.8	4
5	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	0.091	3.2	0.037	1.3	0.051	1.8	5
6	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	0.091	3.2	0.037	1.3	0.051	1.8	6
7	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	0.091	3.2	0.037	1.3	0.051	1.8	7
8	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	0.091	3.2	0.042	1.5	0.051	1.8	8
9	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	0.088	3.1	0.042	1.5	0.045	1.6	9
10	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	0.088	3.1	0.042	1.5	0.045	1.6	10
11	0.000	0.0	0.000	0.0	0.000	0.0	0.181	6.4	0.088	3.1	0.042	1.5	0.045	1.6	11
12	0.000	0.0	0.000	0.0	0.000	0.0	0.181	6.4	0.082	2.9	0.042	1.5	0.045	1.6	12
13	0.000	0.0	0.000	0.0	0.000	0.0	0.176	6.2	0.082	2.9	0.045	1.6	0.045	1.6	13
14	0.000	0.0	0.000	0.0	0.000	0.0	0.164	5.8	0.076	2.7	0.045	1.6	0.045	1.6	14
15	0.000	0.0	0.000	0.0	0.000	0.0	0.164	5.8	0.076	2.7	0.045	1.6	0.045	1.6	15
16	0.000	0.0	0.000	0.0	0.000	0.0	0.159	5.6	0.071	2.5	0.051	1.8	0.045	1.6	16
17	0.000	0.0	0.000	0.0	0.000	0.0	0.159	5.6	0.071	2.5	0.051	1.8	0.045	1.6	17
18	0.000	0.0	0.000	0.0	0.000	0.0	0.153	5.4	0.065	2.3	0.051	1.8	0.045	1.6	18
19	0.000	0.0	0.000	0.0	0.000	0.0	0.153	5.4	0.065	2.3	0.051	1.8	0.045	1.6	19
20	0.000	0.0	0.000	0.0	0.000	0.0	0.147	5.2	0.062	2.2	0.051	1.8	0.045	1.6	20
21	0.000	0.0	0.000	0.0	0.000	0.0	0.147	5.2	0.062	2.2	0.051	1.8	0.045	1.6	21
22	0.000	0.0	0.000	0.0	0.000	0.0	0.142	5.0	0.057	2.0	0.051	1.8	0.045	1.6	22
23	0.000	0.0	0.000	0.0	0.000	0.0	0.136	4.8	0.057	2.0	0.051	1.8	0.045	1.6	23
24	0.000	0.0	0.000	0.0	0.000	0.0	0.136	4.8	0.051	1.8	0.057	2.0	0.045	1.6	24
25	0.000	0.0	0.000	0.0	0.000	0.0	0.130	4.6	0.045	1.6	0.057	2.0	0.045	1.6	25
26	0.000	0.0	0.000	0.0	0.000	0.0	0.125	4.4	0.045	1.6	0.057	2.0	0.045	1.6	26
27	0.000	0.0	0.000	0.0	0.000	0.0	0.119	4.2	0.045	1.6	0.057	2.0	0.045	1.6	27
28	0.000	0.0	0.000	0.0	0.000	0.0	0.113	4.0	0.045	1.6	0.057	2.0	0.045	1.6	28
29	0.000	0.0	0.000	0.0	0.000	0.0	0.113	4.0	0.042	1.5	0.051	1.8	0.045	1.6	29
30	0.000	0.0	0.000	0.0	0.000	0.0	0.108	3.8	0.042	1.5	0.051	1.8	0.045	1.6	30
31	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	0.042	1.5	0.051	1.8	0.051	1.8	31
MEAN	0.000	0.0	0.000	0.0	0.000	0.0	0.097	3.4	0.072	2.5	0.047	1.7	0.047	1.7	MEAN
DAM ³	0.		0.		0.		251.		192.		125.		122.		DAM ³
AC-FT	0.		0.		0.		203.		155.		101.		99.		AC-FT

SHASTA RIVER WATERMASTER SERVICE AREA

The Shasta River service area is situated in the central part of Siskiyou County, south and east of the town of Yreka.

The source of water supply is Shasta River and its several tributaries. The upper reaches of the service area are served by two groups of tributaries. One group, comprising Boles, Beaughan, Carrick, and Jackson Creeks, rises on the northwestern slopes of Mount Shasta. The other group, consisting of Dale and Eddy Creeks, and Shasta River west of U. S. Highway 99, rises on the eastern slopes of the Trinity Mountains. All these streams join the main stem Shasta River above Dwinnell Reservoir near the town of Weed. As the Shasta River flows northward from Dwinnell Reservoir to its confluence with the Klamath River, north of Yreka, it is joined by three major tributaries. Parks Creek, rising on the eastern slopes of the Trinity Mountains, enters from the west near the town of Gazelle. Big Springs Creek, from Big Springs Lake, enters from the east about a mile below Parks Creek. Little Shasta River, rising on the western slopes of the mountainous area between Butte Valley and Shasta Valley, enters from the east near the town of Montague.

The place of use is in Shasta Valley which is approximately 48 km (30 mi) long and 48 km (30 mi) wide. The valley has numerous small, cone-shaped, volcanic hillocks scattered throughout its central portion that produce the effect of dividing the area into a number of distinctively separate parts. Because of these formations, only about 47 000 ha (141,000 ac) of the approximately 205 000 ha (507,000 ac) within the valley are irrigable. The valley floor elevation averages approximately 900 m (3,000 ft).

Maps of the major stream systems in the Shasta River service area are presented as Figures 17 through 17g, pages 159 through 173.

Basis of Service

The Shasta River watermaster service area was created on March 1, 1933. The appropriate water rights on this stream system were determined by a statutory adjudication which resulted in Decree No. 7035, Siskiyou County Superior Court, dated December 29, 1932.

The decree describes the water rights of the entire stream system in alphabetical order of users. The rights supervised by the watermaster are broken down into eight separate schedules. These are: Shasta River above its confluence with Big Springs Creek, 43 priorities; Boles Creek, 20 priorities; Beaughan Creek, 5 priorities; Jackson Creek, 7 priorities; Carrick Creek, 13 priorities; Parks Creek, 25 priorities; Shasta River below its confluence with Big Springs Creek and Big Springs Creek and tributaries, 29 priorities; and Little Shasta River, 7 priorities. Additional schedules include Willow Creek, Yreka Creek, and miscellaneous independent springs, gulches, and sloughs, but these are not included in the service area.

Montague Water Conservation District has appropriate rights for storage of Shasta River and Parks Creek water in Dwinnell Reservoir (Lake Shastina). By agreement with the District, five nearby downstream users receive water from storage in lieu of their decreed continuous flow allotments. The watermaster handles the reservoir releases for these users as well as for the district itself.

A peculiarity of the Shasta River decree is that it defines only appropriate rights and excludes a number of riparian users on the lower Shasta River. Owners of these rights are not subject to watermaster supervision, causing considerable distribution problems during seasons of short water supply.

Water Supply

The water supply for Shasta Valley is derived from snowmelt runoff, springs and underground flow, and occasional summer thundershowers. In several portions of the stream system, the springs from underground flow are adequate to supply most allotments throughout the season. Much of the underground flow is derived from the northern slopes of Mount Shasta, which rises to an elevation of 4 317 m (14,162 ft) at the south end of Shasta Valley. Although the snowpack on Mount Shasta is usually heavy, there is negligible surface runoff.

Parks Creek, Upper Shasta River, and Little Shasta River derive a major portion of their water supply from snowmelt runoff. This flow is usually adequate to supply allotments until the middle of May.

Beaughan Creek, Carrick Creek, Shasta River from Boles Creek to Dwinnell Reservoir, Big Springs, and Lower Shasta River have enough runoff from springs to supply a large percentage of the allotments throughout the season.

Records of the daily mean discharge at several stream gaging stations in the Shasta River service area are presented in Tables 33, 34, 35, pages 154 and 155, and Table 37, page 158. The daily mean storage in Dwinnell Reservoir is presented in Table 36, pages 156 and 157.

Method of Distribution

Irrigation of permanent pasture and alfalfa lands is accomplished princi-

pally by wild flooding. Much of the return water is recaptured and used on lower pasture lands. Sprinkling systems are used for irrigating some alfalfa and grain lands.

Water is derived primarily by diversion dams and then conveyed by ditch or canal to the place of use. The largest and longest canal in the area is the Edson-Foulke Yreka Ditch, which has a capacity of about 1.70 m³/s (60 ft³/s) and a length of about 22 km (14 mi). Water is also supplied into ditch systems by pumped diversions, the three largest belonging to two irrigation districts and a private water users association. Some riparian lands are also served by pump diversions.

Many privately owned storage reservoirs exist in the area. Water storage from these reservoirs is used to supplement continuous-flow allotments.

Because of their large rights, close surveillance of the two public agencies, Grenada and Big Springs Irrigation Districts, and the privately operated Shasta River Water Users Association, is very important, particularly in dry years. Control of releases from Montague Water Conservation District's Dwinnell Reservoir (Lake Shastina) is another responsibility of the watermaster. This includes measurement of deliveries of stored water to users just below the dam.

1981 Distribution

Watermaster service began March 1 in the Shasta River service area and continued through October 16 with Lester L. Lighthall, Water Resources Technician II, as watermaster.

The available water supply in the service area was above average during the season.

Parks Creek. The flow in Parks Creek was sufficient to supply all priorities, including some water going to Montague Water Conservation District Bypass

Canal to the Shasta River, until June 15. The flow diminished until the first priority allotments of $0.17 \text{ m}^3/\text{s}$ ($6 \text{ ft}^3/\text{s}$) were at 70 percent by the middle of July and remained that for the rest of the season.

Water users downstream from the lowest first priority diversion receive a portion of their allotments during the latter part of the season from return flow and from water rising in the streambed.

Upper Shasta River. The flow in the Shasta River was sufficient to fill all priorities until the first of June. By June 17, the river was down to fourth priorities and all of the water was turned into the Yreka Ditch at that time. The flow declined until the Yreka Ditch was only receiving 25 percent of their rights and remained that way for the remainder of the season.

Lower priority users were able to receive only a portion of their rights below the Yreka Ditch from return flow and channel increase.

Shasta River from Boles Creek to Dwinnell Reservoir. Boles Creek and this portion of the Shasta River were operated as one stream, under a long-standing oral agreement among the water right owners. The water is distributed on a correlative, equal-priority basis. By the last of July, all water rights were reduced to 75 percent of their allotments.

Beaughan Creek. The flow of Beaughan Creek was sufficient to satisfy all demands (five priorities) for the entire season.

Carrick Creek. The water supply in Carrick Creek was adequate to satisfy all allotments (13 priorities) during the entire irrigation season.

Little Shasta River. There was enough water available in Little Shasta River to satisfy five priority allotments

(seven priorities in all) until May 5, at which time full regulation became necessary to adequately distribute this priority. The flow continued to decrease to 90 percent of fourth priority allotments by August 7, then stayed constant for the remainder of the season.

Dwinnell Reservoir. Releases from Dwinnell Reservoir to the Montague Water Conservation District commenced on April 6 and continued into October. By agreement with the Montague Water Conservation District, water users on Shasta River below Dwinnell Reservoir received stored water from the reservoir on demand in lieu of their natural flow rights. The agreement allotment totals and the amount delivered to each user this season are shown in the tabulation on the following page.

Big Spring. The flow of Big Springs was sufficient to fill E. Louie's priority of $0.28 \text{ m}^3/\text{s}$ ($10.00 \text{ ft}^3/\text{s}$) until the first of July. The springs continued to decline and were at their lowest the last of August. The Newton pump was turned off June 29. Newton has a water right of $0.21 \text{ m}^3/\text{s}$ ($7.50 \text{ ft}^3/\text{s}$), but only pumps $0.10 \text{ m}^3/\text{s}$ ($3.5 \text{ ft}^3/\text{s}$). Big Springs Irrigation District was turned off June 22, as the springs were down to about $0.40 \text{ m}^3/\text{s}$ ($14 \text{ ft}^3/\text{s}$). By the end of September, the springs had recovered some, but not enough for Big Spring Irrigation District to turn on.

Lower Shasta River. The water supply in the lower Shasta River was sufficient to satisfy all allotments (29 priorities) until July 12 when all diversions from the Shasta River were set at 100 percent of their allotments and the riparian users were set at a reasonable amount.

Regulation of the Grenada Irrigation District pumps were started on July 2. By August 23 they were shut off. On September 1 the river had recovered enough for the Grenada Irrigation District to start pumping again.

DELIVERIES TO NATURAL FLOW WATER RIGHT OWNERS
BELOW DWINNELL RESERVOIR - 1981

Name of Water Right Owner	Allotment in		Allotment Delivered From Dwinnell Reservoir		
	dam ³	ac-ft	dam ³	ac-ft	% of Allotment
Flying L Ranch (Gragnani)	244	198	244	198	100
Hole-in-the-Ground Ranch (Gragnani)	735	596	735	596	100
Seldom Seen Ranch (Gragnani)	1 140	924	1 140	924	100
Taylor Ranch (Taylor)	1 480	1,200	1 480	1,200	100
Hidden Valley Ranch (Overturf)	572	464	572	464	100
Totals	4 171	3,382	4 171	3 382	

SHASTA RIVER WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 33

SHASTA RIVER NEAR YREKA

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1	5.749	203.0	4.956	175.0	2.747	97.0	1.728	61.0	0.396	14.0	0.453	16.0	0.680	24.0	1
2	5.664	200.0	4.786	169.0	2.549	90.0	1.331	47.0	0.453	16.0	0.481	17.0	0.538	19.0	2
3	5.579	197.0	4.191	148.0	2.351	83.0	1.161	41.0	0.510	18.0	0.340	12.0	0.280	9.9	3
4	6.145	217.0	3.597	127.0	2.492	88.0	1.133	40.0	0.510	18.0	0.396	14.0	0.147	5.2	4
5	6.627	234.0	2.634	93.0	1.728	61.0	1.133	40.0	0.481	17.0	0.453	16.0	0.127	4.5	5
6	6.344	224.0	2.889	102.0	1.473	52.0	1.133	40.0	0.481	17.0	0.396	14.0	0.147	5.2	6
7	6.004	212.0	2.634	93.0	1.501	53.0	1.104	39.0	0.340	12.0	0.235	8.3	0.235	8.3	7
8	5.692	201.0	2.690	95.0	1.529	54.0	1.246	44.0	0.396	14.0	0.127	4.5	0.340	12.0	8
9	5.579	197.0	2.690	95.0	1.246	44.0	1.246	44.0	0.481	17.0	0.062	2.2	0.453	16.0	9
10	5.437	192.0	2.747	97.0	1.020	36.0	1.076	38.0	0.538	19.0	0.190	6.7	0.538	19.0	10
11	5.239	185.0	2.690	95.0	0.821	29.0	1.189	42.0	0.566	20.0	0.235	8.3	0.623	22.0	11
12	5.211	184.0	2.436	86.0	0.821	29.0	1.133	40.0	0.595	21.0	0.190	6.7	0.566	20.0	12
13	5.239	185.0	2.067	73.0	0.850	30.0	1.274	45.0	0.396	14.0	0.212	7.5	0.623	22.0	13
14	5.352	189.0	1.699	60.0	1.104	39.0	1.473	52.0	0.312	11.0	0.167	5.9	0.566	20.0	14
15	5.183	183.0	1.558	55.0	1.416	50.0	1.444	51.0	0.396	14.0	0.190	6.7	0.566	20.0	15
16	5.126	181.0	1.728	61.0	1.388	49.0	1.189	42.0	0.280	9.9	0.085	3.0	0.680	24.0	16
17	5.154	182.0	1.274	45.0	1.529	54.0	1.161	41.0	0.280	9.9	0.190	6.7	0.566	20.0	17
18	5.069	179.0	1.558	55.0	1.558	55.0	1.218	43.0	0.258	9.1	0.127	4.5	0.453	16.0	18
19	5.041	178.0	3.597	127.0	4.106	145.0	1.161	41.0	0.212	7.5	0.235	8.3	0.368	13.0	19
20	4.984	176.0	4.786	169.0	4.956	175.0	1.048	37.0	0.127	4.5	0.368	13.0	0.340	12.0	20
21	4.928	174.0	4.616	163.0	4.871	172.0	0.906	32.0	0.062	2.2	0.167	5.9	0.425	15.0	21
22	5.041	178.0	3.795	134.0	4.106	145.0	0.906	32.0	0.280	9.9	0.108	3.8	0.235	8.3	22
23	5.126	181.0	3.398	120.0	3.398	120.0	0.821	29.0	0.340	12.0	0.127	4.5	0.708	25.0	23
24	5.069	179.0	2.832	100.0	2.549	90.0	0.538	19.0	0.235	8.3	0.042	1.5	0.793	28.0	24
25	4.956	175.0	3.172	112.0	3.172	112.0	0.566	20.0	0.280	9.9	0.108	3.8	0.850	30.0	25
26	5.296	187.0	6.400	226.0	3.172	112.0	0.340	12.0	0.425	15.0	0.340	12.0	1.189	42.0	26
27	5.296	187.0	7.137	252.0	2.747	97.0	0.425	15.0	0.481	17.0	0.258	9.1	1.303	46.0	27
28	5.126	181.0	5.749	203.0	2.407	85.0	0.510	18.0	0.453	16.0	0.396	14.0	2.690	95.0	28
29	5.041	178.0	4.701	166.0	2.067	73.0	0.368	13.0	0.425	15.0	0.566	20.0	2.747	97.0	29
30	4.956	175.0	3.653	129.0	1.954	69.0	0.368	13.0	0.453	16.0	0.510	18.0	2.889	102.0	30
31	4.956	175.0			1.756	62.0			0.538	19.0	0.595	21.0			31
MEAN	5.362	189.3	3.422	120.8	2.238	79.0	1.011	35.7	0.387	13.7	0.269	9.5	0.756	26.7	MEAN
DAM ³	14351.		8864.		5991.		2619.		1035.		721.		1957.		DAM ³
AC-FT	11634.		7186.		4857.		2123.		839.		585.		1587.		AC-FT

SHASTA RIVER WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 34

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1			1.869	66.0	4.475	158.0	1.189	42.0	0.229	8.1	0.153	5.4	0.159	5.6	1
2			1.756	62.0	3.682	130.0	1.586	56.0	0.246	8.7	0.156	5.5	0.170	6.0	2
3			1.529	54.0	2.917	103.0	1.416	50.0	0.224	7.9	0.147	5.2	0.176	6.2	3
4			1.388	49.0	2.464	87.0	1.218	43.0	0.193	6.8	0.153	5.4	0.190	6.7	4
5			1.416	50.0	2.096	74.0	1.161	41.0	0.184	6.5	0.156	5.5	0.181	6.4	5
6			1.444	51.0	1.784	63.0	1.161	41.0	0.258	9.1	0.164	5.8	0.187	6.6	6
7			1.331	47.0	1.558	55.0	1.076	38.0	0.283	10.0	0.161	5.7	0.184	6.5	7
8			1.020	36.0	1.388	49.0	1.076	38.0	0.283	10.0	0.150	5.3	0.187	6.6	8
9			0.935	33.0	1.303	46.0	1.076	38.0	0.261	9.2	0.147	5.2	0.187	6.6	9
10			0.878	31.0	1.359	48.0	0.963	34.0	0.246	8.7	0.159	5.6	0.193	6.8	10
11			0.821	29.0	1.274	45.0	0.850	30.0	0.246	8.7	0.142	5.0	0.201	7.1	11
12			0.736	26.0	1.218	43.0	0.821	29.0	0.235	8.3	0.150	5.3	0.221	7.8	12
13			0.736	26.0	1.189	42.0	0.793	28.0	0.235	8.3	0.147	5.2	0.190	6.7	13
14			0.736	26.0	1.444	51.0	0.708	25.0	0.266	9.4	0.122	4.3	0.193	6.8	14
15			0.708	25.0	1.359	48.0	0.651	23.0	0.238	8.4	0.108	3.8	0.198	7.0	15
16			0.651	23.0	1.218	43.0	0.566	20.0	0.227	8.0	0.119	4.2	0.198	7.0	16
17			0.736	26.0	1.104	39.0	0.481	17.0	0.187	6.6	0.113	4.0	0.195	6.9	17
18			0.878	31.0	1.473	52.0	0.396	14.0	0.195	6.9	0.122	4.3	0.198	7.0	18
19			3.115	110.0	2.690	95.0	0.396	14.0	0.193	6.8	0.125	4.4	0.193	6.8	19
20			3.002	106.0	1.897	67.0	0.396	14.0	0.190	6.7	0.130	4.6	0.195	6.9	20
21			2.577	91.0	1.529	54.0	0.396	14.0	0.178	6.3	0.142	5.0	0.198	7.0	21
22			2.804	99.0	1.331	47.0	0.368	13.0	0.176	6.2	0.133	4.7	0.232	8.2	22
23			3.370	119.0	1.246	44.0	0.283	10.0	0.156	5.5	0.136	4.8	0.218	7.7	23
24			3.682	130.0	1.812	64.0	0.283	10.0	0.156	5.5	0.142	5.0	0.232	8.4	24
25			3.710	131.0	2.039	72.0	0.312	11.0	0.156	5.5	0.164	5.8	0.252	8.9	25
26			3.738	132.0	2.152	76.0	0.312	11.0	0.161	5.7	0.184	6.5	0.312	11.0	26
27			2.605	92.0	1.897	67.0	0.312	11.0	0.159	5.6	0.176	6.2	0.510	18.0	27
28			2.294	81.0	1.728	61.0	0.283	10.0	0.142	5.0	0.167	5.9	0.453	16.0	28
29			3.115	110.0	1.586	56.0	0.280	9.9	0.147	5.2	0.156	5.5	0.481	17.0	29
30			4.276	151.0	1.501	53.0	0.246	8.7	0.147	5.2	0.153	5.4	0.453	16.0	30
31					1.303	46.0			0.159	5.6	0.164	5.8			31
MEAN DAM ³ AC-FT			1.929 4995.	68.1 4050.	1.807 4837.	63.8 3921.	0.702 1818.	24.8 1474.	0.205 549.	7.2 445.	0.146 392.	5.2 318.	0.238 617.	8.4 500.	MEAN DAM ³ AC-FT

SHASTA RIVER WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 35

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1			0.090	0.0	1.982	70.0	0.906	32.0	0.105	3.7	0.054	1.9	0.040	1.4	1
2			0.000	0.0	1.699	60.0	0.991	35.0	0.108	3.8	0.048	1.7	0.040	1.4	2
3			0.000	0.0	1.473	52.0	0.850	30.0	0.108	3.8	0.048	1.7	0.040	1.4	3
4			0.000	0.0	1.359	48.0	0.793	28.0	0.105	3.7	0.048	1.7	0.040	1.4	4
5			0.000	0.0	1.274	45.0	0.736	26.0	0.105	3.7	0.048	1.7	0.040	1.4	5
6			0.000	0.0	1.133	40.0	0.736	26.0	0.108	3.8	0.048	1.7	0.040	1.4	6
7			0.000	0.0	1.076	38.0	0.623	22.0	0.108	3.8	0.045	1.6	0.040	1.4	7
8			0.000	0.0	1.020	36.0	0.623	22.0	0.105	3.7	0.045	1.6	0.040	1.4	8
9			0.000	0.0	1.076	38.0	0.566	20.0	0.099	3.5	0.042	1.5	0.040	1.4	9
10			0.000	0.0	1.076	38.0	0.510	18.0	0.099	3.5	0.042	1.5	0.040	1.4	10
11			0.000	0.0	1.048	37.0	0.510	18.0	0.099	3.5	0.042	1.5	0.040	1.4	11
12			0.000	0.0	0.991	35.0	0.510	18.0	0.099	3.5	0.042	1.5	0.040	1.4	12
13			0.000	0.0	0.991	35.0	0.481	17.0	0.079	2.8	0.042	1.5	0.040	1.4	13
14			0.000	0.0	1.076	38.0	0.453	16.0	0.074	2.6	0.042	1.5	0.040	1.4	14
15			0.000	0.0	0.991	35.0	0.396	14.0	0.074	2.6	0.042	1.5	0.040	1.4	15
16			0.000	0.0	0.935	33.0	0.368	13.0	0.076	2.7	0.042	1.5	0.040	1.4	16
17			0.000	0.0	0.906	32.0	0.312	11.0	0.057	2.0	0.040	1.4	0.040	1.4	17
18			0.000	0.0	1.104	39.0	0.255	9.0	0.062	2.2	0.040	1.4	0.040	1.4	18
19			0.000	0.0	1.076	38.0	0.195	6.9	0.062	2.2	0.040	1.4	0.040	1.4	19
20			0.000	0.0	0.991	35.0	0.173	6.1	0.062	2.2	0.040	1.4	0.040	1.4	20
21			0.000	0.0	1.020	36.0	0.164	5.8	0.062	2.2	0.040	1.4	0.040	1.4	21
22			0.000	0.0	0.935	33.0	0.156	5.5	0.062	2.2	0.040	1.4	0.040	1.4	22
23			0.000	0.0	0.991	35.0	0.144	5.1	0.062	2.2	0.040	1.4	0.040	1.4	23
24			0.000	0.0	1.189	42.0	0.136	4.8	0.062	2.2	0.040	1.4	0.042	1.5	24
25			0.000	0.0	1.274	45.0	0.127	4.5	0.062	2.2	0.040	1.4	0.042	1.5	25
26			0.000	0.0	1.274	45.0	0.119	4.2	0.062	2.2	0.040	1.4	0.045	1.6	26
27			0.000	0.0	1.133	40.0	0.113	4.0	0.062	2.2	0.040	1.4	0.059	2.1	27
28			0.000	0.0	1.048	37.0	0.113	4.0	0.059	2.1	0.040	1.4	0.048	1.7	28
29			0.000	0.0	1.020	36.0	0.113	4.0	0.059	2.1	0.040	1.4	0.045	1.6	29
30			0.000	0.0	1.020	36.0	0.108	3.8	0.054	1.9	0.040	1.4	0.045	1.6	30
31					0.935	33.0			0.054	1.9	0.040	1.4			31
MEAN DAM ³ AC-FT			0.000 0.	0.0 0.	1.133 3032.	40.0 2458.	0.409 1060.	14.5 860.	0.079 212.	2.8 172.	0.043 114.	1.5 92.	0.041 107.	1.5 87.	MEAN DAM ³ AC-FT

SHASTA RIVER WATERMASTER SERVICE AREA
Water Year 1980-81

TABLE 36

DAILY MEAN STORAGE IN DWINNELL RESERVOIR

APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
dam ³	ac-ft	dam ³	ac-ft	dam ³	ac-ft	dam ³	ac-ft	dam ³	ac-ft	dam ³	ac-ft	
43 020	34,870	40 690	32,990	36 870	29,890	28 680	23,250	18 850	15,280	11 840	9,600	1
43 000	34,860	40 730	33,020	36 630	29,700	28 370	23,000	18 720	15,180	11 660	9,450	2
42 950	34,820	40 840	33,110	36 420	29,530	28 040	22,730	18 450	14,960	11 470	9,300	3
42 890	34,770	40 770	33,060	36 200	29,350	27 690	22,450	18 160	14,720	11 290	9,150	4
42 830	34,720	40 670	32,970	35 960	29,150	27 380	22,200	17 860	14,480	11 110	9,010	5
42 750	34,650	40 460	32,800	35 770	29,000	27 040	21,920	17 640	14,300	10 950	8,880	6
42 510	34,470	40 260	32,640	35 590	28,850	26 730	21,670	17 400	14,100	10 780	8,740	7
42 220	34,230	40 100	32,510	35 310	28,630	26 400	21,400	17 150	13,900	10 630	8,620	8
41 970	34,020	39 910	32,350	35 120	28,480	26 090	21,150	16 900	13,700	10 450	8,470	9
41 760	33,850	39 670	32,160	34 960	28,340	25 770	20,900	16 620	13,480	10 260	8,320	10
41 490	33,630	39 470	32,000	34 750	28,180	25 480	20,660	16 500	13,380	10 070	8,160	11
41 210	33,410	39 280	31,840	34 540	28,000	25 170	20,410	16 210	13,150	9 950	8,070	12
40 980	33,230	39 020	31 630	34 290	27,800	24 880	20,170	16 010	12,980	9 780	7,930	13
40 880	33,140	38 840	31,490	34 070	27,620	24 530	19,890	15 740	12,760	9 640	7,810	14
40 360	32,720	38 640	31,330	33 740	27,350	24 240	19,650	15 500	12,560	9 470	7,680	15
40 100	32,510	38 430	31,150	33 460	27,130	23 930	19,400	15 270	12,380	9 340	7,570	16
39 830	32,290	38 210	30,980	33 180	26,900	23 590	19,120	15 060	12,210	9 170	7,440	17
39 630	32,130	38 090	30,880	32 900	26,680	23 270	18,870	14 860	12,050	9 030	7,320	18
39 590	32,100	38 110	30,900	32 630	26,450	22 940	18,600	14 560	11,800	8 840	7,170	19
39 670	32,160	38 110	30,900	32 350	26,230	22 640	18,350	14 430	11,700	8 780	7,120	20
39 670	32,160	38 050	30,850	32 020	25,960	22 320	18,090	14 210	11,520	8 650	7,010	21
39 670	32,160	37 950	30,770	31 700	25,700	22 000	17,830	14 000	11,350	8 540	6,920	22
39 710	32,190	37 810	30,660	31 420	25,480	21 670	17,570	13 750	11,150	8 410	6,820	23
39 790	32,260	37 720	30,580	31 090	25,210	21 370	17,320	13 530	10,970	8 340	6,760	24
39 970	32,400	37 680	30,540	30 790	24,970	21 050	17,060	13 320	10,800	8 280	6,720	25
40 100	32,510	37 640	30,510	30 440	24,680	20 760	16,830	13 100	10,620	8 250	6,690	26
40 260	32,640	37 580	30,460	30 090	24,400	20 480	16,600	12 890	10,450	8 210	6,650	27
40 300	32,670	37 460	30,370	29 760	24,130	20 200	16,380	12 700	10,300	8 160	6,620	28
40 340	32,700	37 380	30,300	30 620	24,830	19 930	16,160	12 480	10,120	8 120	6,580	29
40 460	32,800	37 240	30,190	29 020	23,530	19 640	15,920	12 270	9,950	8 060	6,540	30
-	-	37 060	30,050	-	-	19 310	15,660	12 050	9,770	-	-	31

SHASTA RIVER WATERMASTER SERVICE AREA
Water Year 1980-81

TABLE 36

DAILY MEAN STORAGE IN DWINNELL RESERVOIR

DAY	OCTOBER		NOVEMBER		DECEMBER		JANUARY		FEBRUARY		MARCH	
	dam ³	ac-ft	dam ³	ac-ft	dam ³	ac-ft	dam ³	ac-ft	dam ³	ac-ft	dam ³	ac-ft
1	19 440	15,770	18 160	14,720	19 560	15,860	23 980	19,440	32 130	26,050	39 790	32,260
2	19 410	15,740	18 160	14,720	19 790	16,040	24 030	19,480	32 260	26,150	39 930	32,370
3	19 130	15,510	18 190	14,740	20 680	16,770	24 090	19,530	32 390	26,260	40 060	32,480
4	19 000	15,400	18 230	14,780	21 400	17,350	24 120	19,550	32 480	26,330	40 260	32,640
5	18 880	15,310	18 300	14,840	21 640	17,550	24 150	19,580	32 570	26,410	40 460	32,800
6	18 750	15,200	18 350	14,880	21 800	17,680	24 190	19,610	32 660	26,480	40 670	32,970
7	18 630	15,100	18 390	14,910	21 960	17,810	24 240	19,650	32 740	26,540	40 880	33,140
8	18 540	15,030	18 450	14,960	22 040	17,870	24 280	19,680	32 810	26,600	40 980	33,230
9	18 450	14,960	18 480	14,980	22 120	17,940	24 360	19,750	32 870	26,650	41 090	33,310
10	18 340	14,860	18 560	15,040	22 190	17,990	24 400	19,780	32 900	26,680	41 300	33,480
11	18 250	14,790	18 600	15,080	22 260	18,040	24 450	19,820	33 000	26,750	41 400	33,570
12	18 190	14,740	18 630	15,100	22 310	18,080	24 480	19,850	33 050	26,800	41 650	33,770
13	18 140	14,710	18 680	15,140	22 380	18,140	24 520	19,880	33 180	26,900	41 720	33,820
14	18 110	14,680	18 710	15,160	22 410	18,170	24 530	19,890	34 380	27,890	41 840	33,920
15	18 090	14,660	18 750	15,200	22 460	18,210	24 550	19,800	35 030	28,400	42 030	34,080
16	18 050	14,640	18 790	15,240	22 550	18,280	24 620	19,960	35 490	28,780	42 140	34,160
17	18 020	14,610	18 820	15,260	22 640	18,350	24 760	20,070	36 230	29,380	42 240	34,250
18	18 020	14,610	18 870	15,300	22 720	18,420	24 850	20,140	36 710	29,760	42 300	34,300
19	18 020	14,610	18 900	15,320	22 760	18,450	24 900	20,180	37 100	30,080	42 390	34,360
20	18 020	14,610	18 930	15,340	22 830	18,500	24 970	20,240	37 650	30,520	42 490	34,450
21	18 020	14,610	18 970	15,380	22 960	18,620	25 140	20,380	37 890	30,720	42 560	34,500
22	18 020	14,610	19 020	15,420	23 100	18,730	25 880	20,980	38 190	30,960	42 560	34,500
23	18 020	14,610	19 050	15,440	23 190	18,800	27 560	22,340	38 390	31,120	42 560	34,500
24	18 020	14,610	19 120	15,500	23 330	18,910	28 300	22,940	38 680	31,360	42 620	34,550
25	18 040	14,620	19 160	15,540	23 410	18,980	28 710	23,280	39 080	31,680	42 680	34,600
26	18 050	14,640	19 210	15,570	23 500	19,050	28 990	23,500	39 280	31,840	42 770	34,670
27	18 070	14,650	19 270	15,620	23 590	19,120	29 390	23,830	39 470	32,000	42 830	34,720
28	18 080	14,660	19 310	15,660	23 670	19,190	30 680	24,890	39 670	32,160	42 870	34,760
29	18 110	14,680	19 360	15,690	23 760	19,260	31 670	25,430	-	-	42 930	34,810
30	18 160	14,720	19 390	15,720	23 840	19,330	31 700	25,700	-	-	42 980	34,840
31	18 160	14,720	-	-	23 930	19,400	31 940	25,900	-	-	43 000	34,860

SHASTA RIVER WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 37

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1	0.000	0.0	2.747	97.0	2.917	103.0	2.096	74.0	0.566	20.0	0.765	27.0	0.481	17.0	1
2	0.000	0.0	2.747	97.0	2.917	103.0	1.558	55.0	0.680	24.0	0.623	22.0	0.340	12.0	2
3	0.000	0.0	2.747	97.0	2.917	103.0	1.274	45.0	0.623	22.0	0.623	22.0	0.283	10.0	3
4	0.000	0.0	2.747	97.0	2.662	94.0	1.218	43.0	0.623	22.0	0.651	23.0	0.249	8.8	4
5	0.000	0.0	2.747	97.0	1.897	67.0	1.218	43.0	0.453	16.0	0.566	20.0	0.266	9.4	5
6	0.000	0.0	2.747	97.0	1.643	58.0	1.218	43.0	0.453	16.0	0.368	13.0	0.340	12.0	6
7	0.000	0.0	2.747	97.0	1.643	58.0	1.274	45.0	0.566	20.0	0.340	12.0	0.453	16.0	7
8	0.000	0.0	2.747	97.0	1.218	43.0	1.274	45.0	0.623	22.0	0.368	13.0	0.481	17.0	8
9	0.000	0.0	2.747	97.0	1.020	36.0	0.935	33.0	0.736	26.0	0.312	11.0	0.680	24.0	9
10	0.000	0.0	2.832	100.0	0.963	34.0	0.878	31.0	0.651	23.0	0.266	9.4	0.821	29.0	10
11	0.000	0.0	2.549	90.0	0.765	27.0	0.878	31.0	0.623	22.0	0.340	12.0	0.736	26.0	11
12	0.000	0.0	2.266	80.0	0.736	26.0	1.020	36.0	0.340	12.0	0.249	8.8	0.680	24.0	12
13	0.000	0.0	2.096	74.0	0.963	34.0	1.020	36.0	0.396	14.0	0.266	9.4	0.481	17.0	13
14	0.000	0.0	1.643	58.0	1.359	48.0	1.444	51.0	0.396	14.0	0.312	11.0	0.651	23.0	14
15	0.000	0.0	1.728	61.0	1.444	51.0	0.821	29.0	0.340	12.0	0.312	11.0	0.680	24.0	15
16	0.000	0.0	1.812	64.0	1.643	58.0	0.821	29.0	0.340	12.0	0.340	12.0	0.453	16.0	16
17	0.000	0.0	1.897	67.0	1.444	51.0	0.821	29.0	0.340	12.0	0.453	16.0	0.368	13.0	17
18	0.000	0.0	2.266	80.0	1.728	61.0	0.935	33.0	0.340	12.0	0.566	20.0	0.312	11.0	18
19	0.000	0.0	3.597	127.0	4.191	148.0	0.765	27.0	0.266	9.4	0.538	19.0	0.232	8.2	19
20	0.000	0.0	5.069	179.0	5.069	179.0	0.765	27.0	0.312	11.0	0.396	14.0	0.312	11.0	20
21	0.000	0.0	4.984	176.0	5.069	179.0	0.765	27.0	0.368	13.0	0.396	14.0	0.368	13.0	21
22	0.000	0.0	4.361	154.0	4.588	162.0	0.680	24.0	0.340	12.0	0.312	11.0	0.566	20.0	22
23	0.000	0.0	3.682	130.0	3.795	134.0	0.566	20.0	0.312	11.0	0.181	6.4	0.651	23.0	23
24	0.000	0.0	3.597	127.0	3.200	113.0	0.538	19.0	0.368	13.0	0.368	13.0	0.680	24.0	24
25	0.000	0.0	4.276	151.0	3.597	127.0	0.312	11.0	0.538	19.0	0.481	17.0	0.821	29.0	25
26	0.000	0.0	7.137	252.0	3.597	127.0	0.368	13.0	0.453	16.0	0.481	17.0	0.651	23.0	26
27	0.000	0.0	7.561	267.0	3.115	110.0	0.481	17.0	0.651	23.0	0.680	24.0	1.444	51.0	27
28	0.000	0.0	6.089	215.0	3.030	107.0	0.340	12.0	0.651	23.0	0.736	26.0	3.313	117.0	28
29	0.000	0.0	5.069	179.0	2.662	94.0	0.340	12.0	0.680	24.0	0.623	22.0	3.200	113.0	29
30	0.000	0.0	4.361	154.0	2.662	94.0	0.538	19.0	0.680	24.0	0.736	26.0	3.313	117.0	30
31	0.000	0.0			2.096	74.0			0.765	27.0	0.765	27.0			31
MEAN	0.000	0.0	3.453	121.9	2.469	87.2	0.905	32.0	0.499	17.6	0.465	16.4	0.810	28.6	MEAN
DAM ³	0.		8944.		6609.		2345.		1336.		1245.		2099.		DAM ³
AC-FT	0.		7251.		5358.		1901.		1083.		1009.		1702.		AC-FT

➔ Indicates detail map.

INDEX MAP SHASTA RIVER
WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
11	Dow Ditch	0.044	1.55
12	Hammond-Scott Ditch	0.265	9.36
15	Dobkin Ditch	0.017	0.60
18	Yreka Ditch	0.850	30.00
24	Dillman	0.011	0.40
26	Mazzini	0.176	6.21
27	West Neal Ditch	0.028	1.00
35	Jones	0.011	0.40
36	International Paper Company	0.113	4.00
39	Black Butte Spring	0.014	0.50
45	Thompson Ditch	0.030	1.05
47	Sullivan Ditch	0.009	0.30
55	Salanti Ditch	0.033	1.175
60	Davidson Ditch	0.020	0.70 ^{1/}
62	Belcastro Ditch	0.003	0.10 ^{1/}
63	Upper Lemos Ditch	0.074	2.60
64	Lower Lemos Ditch	0.031	1.10
65	East Neal Ditch	0.023	0.80
69	Alexander Ditch	0.045	1.60
71-78	International Paper Company	0.115	4.07
79	Linville	0.020	0.70
83	Belcastro	0.016	0.55
84-87	Jackson	0.110	3.87
89	Ordway	0.011	0.40
92	Ordway	0.024	0.86
94	Davis	0.018	0.65
107-115	Mills Ranch	0.296	10.45

1/ Not in use

DIVERSIONS FROM SHASTA RIVER
 BEAUGHAN CREEK AND BOLES CREEK
 SHASTA RIVER WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
116	Zwanziger	0.062	2.20
117	Goltz	0.062	2.20
118	Belcostro-Luiz	0.011	0.40
119	Luiz	0.011	0.40
122	Hoy	0.024	0.86
138	Jackson	0.034	1.20
145	Mills	0.031	1.10

Figure 17b

DIVERSIONS FROM CARRICK CREEK
SHASTA RIVER WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
173	Vanderbilt	0.020	0.70
175	Vanderbilt	0.036	1.275
182	Duke, North	<u>1/</u>	<u>1/</u>
183	Yreka Ditch	0.430	15.20
189	Duke, South	<u>1/</u>	<u>1/</u>
221-227	Gragnani	0.496	17.20
208	Lemos	0.040	1.40
209	Bettencourt	0.026	0.90
219	Whitsett	0.024	0.85
237	Cardoza	0.084	2.98

1/ Allotment of 0.119 m³/s (6.00 ft³/s) in either ditch.

Figure 17c

▲ Watermaster installed recorder station.

DIVERSIONS FROM PARKS CREEK SHASTA RIVER WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>dam³</u>	<u>Ac/Ft</u>
149	Flying L Ranch	244	198
153	Taylor Ditch	1 480	1,200
156	Seldom-Seen Ranch	1 140	924
158	Hidden Valley Ranch	572	464
165-166 ^{1/}	Hole-in-the-Ground Ranch	735	596
Ⓢ	Clear Spring	6	5

1/ 3 pumps

▲ Watermaster installed recorder station.

PRIOR RIGHTS BELOW LAKE SHASTINA
 SHASTA RIVER WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
239	Brahs et al, pump	0.212	7.50
240	Big Springs I.D.	0.850	30.00
241-242	E. Louie Ditch	0.283	10.00

▲ Watermaster installed recorder station

DIVERSIONS FROM BIG SPRINGS LAKE SHASTA RIVER WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
247	Nelson (pump)	0.067	2.37
249	Grenada Irrigation District Pumps	1.133	40.00
250	Huesman Ditch	0.309	10.91 ^{1/}
419	Shasta River Water Users Association Pumps	1.189	42.00
420	Banhart	0.006	0.20
421,422	Kuck	0.064	2.25
493	Easton	0.003	0.10
497	Fiock (pump)	0.133	4.69
498	Fiock	0.034	1.20
499a,500	Lemos	0.020	0.70
502	Fiock - Alley	0.108	3.80
503	Fiock	0.167	5.90
507	Fiock	0.007	0.25
509	Peters - Johnson	0.050	1.75
P1	Meamber (pump)	0.006	0.22 ^{1/}
P2	Meamber (pump)	0.028	1.00

1/ Plus undefined riparian rights

DIVERSIONS FROM
 LOWER SHASTA RIVER
 SHASTA RIVER WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
449	Harp Ditch	0.045	1.60
451	Terwilliger Ditch	0.032	1.12
455	Martin Ditch	0.170	6.00
456	Dimmick Ditch	0.003	0.12
457	S & T Ditch	0.187	6.60
472	M & L Ditch	0.555	19.60
473	BMS Ditch	0.203	7.19
474	HHP Ditch	0.283	10.00

Figure 17g

DIVERSIONS FROM LITTLE SHASTA RIVER
SHASTA RIVER WATERMASTER SERVICE AREA

SOUTH FORK PIT RIVER WATERMASTER SERVICE AREA

The South Fork Pit River service area is located primarily in southeastern Modoc County, with a small portion extending into northeastern Lassen County. Figures 18 through 18e, pages 177 through 185, show the South Fork and its tributaries, with roads, etc.

The major source of water for this service area is the South Fork Pit River and its tributaries which rise on the western slopes of the Warner Mountains. The river flows in a westerly direction, entering South Fork Valley near Likely. It then flows north through the valley to its confluence with the North Fork Pit River just south of Alturas. The South Fork Pit River is joined from the east by Fitzhugh Creek near the middle of the valley and by Pine Creek near Alturas.

The major area of water use is in South Fork Valley between Likely and Alturas. South Fork Valley is about 26 km (16 mi) long and 5 km (3 mi) wide, with the valley floor lying at an elevation of about 1 400 m (4,500 ft). The valley is bounded on both sides by a rocky plateau that separates it from the surrounding mountains.

Basis of Service

The Pine Creek agreement established water rights on Pine Creek November 22, 1933, and this stream system was added to the South Fork Pit River area on January 22, 1935. Pine Creek Reservoir, a small reservoir above all diversions, was originally used for power generation. This reservoir, now a recreation site, has a small water right but is not in the service area.

A large reservoir, West Valley Reservoir, was built in 1937 to increase the supply and extend the season for irrigation in the South Fork Irrigation

District. The water rights for use from West Valley Reservoir total 28 200 dam³ (23,100 ac-ft).

The South Fork Pit River decree and the Pine Creek agreement establish two priorities on the respective systems.

Water Supply

The water supply for Pine Creek is derived mostly from snowmelt runoff. Therefore, runoff is usually small in the early spring, increases to a peak in May as temperatures rise, and then gradually decreases throughout the remainder of the season. Water users supplement their irrigation supplies from other sources whenever possible.

The water supply for Fitzhugh Creek consists of snowmelt runoff early in the season and supplemental water diverted from Mill Creek above Jess Valley later in the season. Surplus water from Fitzhugh Creek is diverted into the Payne and French Reservoirs through Payne-French Ditch (Diversion 136) until about June, when the diversion is adjusted to allow sufficient flow to supply downstream allotments. By July, the creek has normally receded until only first priority allotments are available.

Payne Ditch (Diversion 1) is opened to import water from Mill Creek to Fitzhugh Creek when the snow has melted enough to allow access. This imported water is rediverted from North Fork Fitzhugh Creek through the Bowman Ditch to the Bowman Ranch. Return flow from Bowman Ranch to the creek is rediverted through Diversion 136.

The water supply for the South Fork Pit River is derived primarily from snowmelt runoff, supplemented by water released from West Valley Reservoir. A number of stream, which rise at high

elevations, collect at the mouth of Jess Valley to form the South Fork Pit River. West Valley Reservoir is located on West Valley Creek, which enters the river below Jess Valley.

Most of the water users on the South Fork Pit River, except those in Jess Valley, are in the South Fork Irrigation District. The District stores water in West Valley Reservoir and releases it to the South Fork Pit River as a supplemental supply when the natural flow becomes insufficient to meet demands. This usually occurs during the middle of June. Reservoir releases, together with the natural flow, are distributed by the watermaster in cooperation with the board of directors of the irrigation district. Except for extremely dry years, natural flow, combined with stored water, is sufficient to supply all demands for water on the South Fork Pit River throughout the irrigation season.

Lynetta Ranches are presently importing water from Tule Reservoir to West Valley Reservoir via Cedar Creek. This water, 2 500 dam³ (2,000 ac-ft), is then rediverted from South Fork Pit River to undecreed lands.

Method of Distribution

Irrigation of the lands along tributary streams is accomplished by flooding through the use of small lateral ditches. The water is distributed on a continuous-flow basis to each user through gravity-flow diversion systems. In some cases, rotation is practiced among several users.

Most irrigation in the South Fork Pit River area is by the check and border method. The lands receive water essentially on demand by supplementing natural flow with releases from West

Valley Reservoir. However, irrigation must be coordinated between the various ranches to eliminate large peak demands from the reservoir and to use the return flow as much as possible.

Actual distribution varies each year, as there is no specific irrigation schedule in use.

1981 Distribution

Watermaster service began on April 1 and continued through September 30 with L. L. Bates, Water Resources Engineering Associate, as watermaster. The annual precipitation at Alturas was 80 percent of normal, however, the extremely low snowpack resulted in only 70 percent runoff.

Pine Creek. The water needs were well met through May. The flow average for June was 0.57 m³/s (20 ft³/s), the amount allotted as first priority. In July with 0.34 m³/s (12 ft³/s) available, close attention was required to fairly distribute the water. The flow finally stabilized at 0.20 m³/s (7 ft³/s), 35 percent of first priority.

Fitzhugh Creek. The stream served all demands until June. At that time only first priority water was available. On June 21, the import water was turned into North Fork Fitzhugh, from Mill Creek. From July until the end of the season, only stock water was served from Fitzhugh natural flow.

South Fork Pit River. West Valley Reservoir reached its maximum storage capacity of 25 533 dam³ (20,700 ac-ft) at the end of April. The water was then withdrawn on a demand basis. The gates were closed on August 31 and stock water only released for September.

INDEX MAP
SOUTH FORK PIT RIVER
WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
1	Anninos	0.008	0.30
	Bagwell	0.003	0.10
	Baker	0.001	0.13
	Struthers Family, Inc.	0.085	3.00
	Lemon	0.008	0.30
	Neer	0.012	0.43
	Stephens	0.095	3.35
	Sullivan	0.004	0.14
	Wall	0.003	0.10
2,3,6,9	Rice	0.137	4.85
5	Dunn and Baker	0.040	1.43
	Nelson	0.107	3.77
	Weber, J.	0.125	4.40
	Younger	0.097	3.42
10	Wildlife Refuge	0.886	31.30
11-14	Dunn and Baker	0.084	2.98

NOTE: Pine Creek channel capacity below No. 5 is about 0.566 m³/s (20 ft³/s).

Surplus Pine Creek flow is diverted into Dorris Reservoir.

▲ Watermaster installed recorder station.

DIVERSIONS FROM PINE CREEK SOUTH FORK PIT RIVER WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
1	Jobe, G.	0.066	2.34 ^{1/}
124	Jobe, G.	0.017 ^{2/}	0.60 ^{2/}
125	Weber, J.	0.045	1.60
126-127	Weber, J.	0.014	0.50
128-131	Harris, H.	0.034	1.20
132-135	Weber, J.	0.020	0.70
136	Bovine Embryo Transplants, Inc.	<u>3/</u>	<u>3/</u>
137-141	Bell, H.	0.141	5.00
142	Lynetta Ranches	0.152	5.40

^{1/} Water is imported from Mill Creek.

^{2/} Plus imported water from Mill Creek.

^{3/} Surplus water plus water from Bowman Drain due to imported water from Mill Creek.

▲ Watermaster installed recorder station.

DIVERSIONS FROM FITZHUGH CREEK
SOUTH FORK PIT RIVER
WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>Allotment Percentage</u>
50	Van Loan, K. Flournoy Brothers	34.50 65.50
51	Van Loan, K.	100.00
52	Van Loan, K. Hamel, R. Monroe Ranch McGarva Brothers	33.33 33.33 16.66 16.66
53	Flournoy, R. Van Loan, K.	33.33 66.66

Figure 18c

DIVERSIONS FROM SOUTH FORK PIT RIVER
SOUTH FORK PIT RIVER
WATERMASTER SERVICE AREA

Figure 18d

DIVERSIONS FROM SOUTH FORK PIT RIVER
SOUTH FORK PIT RIVER
WATERMASTER SERVICE AREA

Figure 18e

SOUTH FORK PIT RIVER WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 38

DAY	SOUTH FORK PIT RIVER NEAR LIKELY														DAY
	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1	0.232	8.2	0.340	12.0	3.257	115.0	2.407	85.0	4.106	145.0	4.616	163.0	0.708	25.0	1
2	0.195	6.9	0.190	6.7	4.050	143.0	2.577	91.0	4.220	149.0	4.531	160.0	0.595	21.0	2
3	0.181	6.4	0.201	7.1	4.644	164.0	2.436	86.0	4.248	150.0	4.475	158.0	0.396	14.0	3
4	0.215	7.6	0.122	4.3	4.390	155.0	2.181	77.0	4.191	148.0	4.475	158.0	0.396	14.0	4
5	0.283	10.0	0.167	5.9	4.163	147.0	2.464	87.0	4.276	151.0	4.135	146.0	0.396	14.0	5
6	0.340	12.0	0.340	12.0	4.050	143.0	2.804	99.0	4.248	150.0	3.880	137.0	0.425	15.0	6
7	0.396	14.0	0.368	13.0	4.588	162.0	2.775	98.0	4.220	149.0	3.795	134.0	0.425	15.0	7
8	0.255	9.0	0.368	13.0	4.758	168.0	2.832	100.0	3.455	122.0	3.852	136.0	0.425	15.0	8
9	0.210	7.4	0.368	13.0	4.814	170.0	3.965	140.0	2.492	88.0	3.738	132.0	0.396	14.0	9
10	0.195	6.9	0.340	12.0	4.701	166.0	4.475	158.0	2.351	83.0	3.993	141.0	0.453	16.0	10
11	0.193	6.8	0.312	11.0	4.503	159.0	4.390	155.0	2.351	83.0	4.475	158.0	0.425	15.0	11
12	0.190	6.7	0.212	7.5	4.305	152.0	4.673	165.0	2.351	83.0	4.418	156.0	0.396	14.0	12
13	0.207	7.3	0.210	7.4	4.305	152.0	4.786	169.0	3.002	106.0	4.305	152.0	0.396	14.0	13
14	0.229	8.1	0.425	15.0	5.522	195.0	4.191	148.0	4.021	142.0	4.305	152.0	0.396	14.0	14
15	0.218	7.7	0.793	28.0	5.834	206.0	3.767	133.0	3.965	140.0	4.503	159.0	0.396	14.0	15
16	0.266	9.4	0.793	28.0	4.616	163.0	3.370	119.0	3.908	138.0	4.701	166.0	0.396	14.0	16
17	0.212	7.5	1.020	36.0	3.597	127.0	3.285	116.0	3.936	139.0	4.673	165.0	0.396	14.0	17
18	0.218	7.7	1.671	59.0	3.880	137.0	3.200	113.0	3.880	137.0	4.616	163.0	0.396	14.0	18
19	0.210	7.4	3.568	126.0	3.880	137.0	3.059	108.0	3.823	135.0	4.503	159.0	0.425	15.0	19
20	0.190	6.7	2.945	104.0	3.002	106.0	2.945	104.0	3.852	136.0	4.673	165.0	0.453	16.0	20
21	0.167	5.9	2.662	94.0	2.407	85.0	2.917	103.0	4.021	142.0	4.871	172.0	0.453	16.0	21
22	0.181	6.4	2.747	97.0	2.294	81.0	2.889	102.0	4.021	142.0	4.814	170.0	0.481	17.0	22
23	0.159	5.6	3.200	113.0	2.549	90.0	3.427	121.0	3.908	138.0	4.701	166.0	0.453	16.0	23
24	0.150	5.3	4.276	151.0	3.597	127.0	4.475	158.0	3.852	136.0	4.560	161.0	0.538	19.0	24
25	0.212	7.5	4.021	142.0	4.786	169.0	4.475	158.0	3.795	134.0	4.418	156.0	0.623	22.0	25
26	0.224	7.9	3.795	134.0	5.098	180.0	4.305	152.0	4.248	150.0	4.220	149.0	0.595	21.0	26
27	0.396	14.0	3.285	116.0	5.324	188.0	4.191	148.0	4.673	165.0	2.351	83.0	0.651	23.0	27
28	0.340	12.0	2.917	103.0	3.965	140.0	4.163	147.0	4.673	165.0	0.651	23.0	1.133	40.0	28
29	0.340	12.0	3.144	111.0	3.483	123.0	4.078	144.0	4.616	163.0	0.623	22.0	0.850	30.0	29
30	0.510	18.0	3.398	120.0	3.200	113.0	4.106	145.0	4.616	163.0	0.623	22.0	0.765	27.0	30
31	0.538	19.0			2.945	104.0			4.560	161.0	0.651	23.0			31
MEAN	0.253	8.9	1.607	56.7	4.081	144.1	3.520	124.3	3.867	136.5	3.843	135.7	0.508	17.9	MEAN
DAM ³	678.		4161.		10923.		9118.		10350.		10287.		1316.		DAM ³
AC-FT		550.		3374.		8855.		7392.		8391.		8340.		1066.	AC-FT

SOUTH FORK PIT RIVER WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 39

DAY	WEST VALLEY CREEK BELOW WEST VALLEY RESERVOIR														DAY
	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1	0.000	0.0	0.000	0.0	0.000	0.0	0.136	4.8	3.767	133.0	4.333	153.0	0.566	20.0	1
2	0.000	0.0	0.000	0.0	0.481	17.0	0.136	4.8	3.767	133.0	4.276	151.0	0.453	16.0	2
3	0.000	0.0	0.000	0.0	1.444	51.0	0.136	4.8	3.767	133.0	4.276	151.0	0.283	10.0	3
4	0.000	0.0	0.000	0.0	1.444	51.0	0.136	4.8	3.710	131.0	4.220	149.0	0.278	9.8	4
5	0.000	0.0	0.000	0.0	1.444	51.0	0.595	21.0	3.710	131.0	4.220	149.0	0.278	9.8	5
6	0.000	0.0	0.000	0.0	1.444	51.0	1.189	42.0	3.710	131.0	4.191	148.0	0.278	9.8	6
7	0.000	0.0	0.000	0.0	2.039	72.0	1.189	42.0	3.682	130.0	4.191	148.0	0.278	9.8	7
8	0.000	0.0	0.000	0.0	2.379	84.0	1.189	42.0	2.889	102.0	4.135	146.0	0.278	9.8	8
9	0.000	0.0	0.000	0.0	2.379	84.0	2.209	78.0	2.152	76.0	4.135	146.0	0.269	9.5	9
10	0.000	0.0	0.000	0.0	2.379	84.0	3.030	107.0	2.152	76.0	4.078	144.0	0.269	9.5	10
11	0.000	0.0	0.000	0.0	2.379	84.0	3.030	107.0	2.152	76.0	4.078	144.0	0.263	9.3	11
12	0.000	0.0	0.000	0.0	2.379	84.0	3.030	107.0	2.152	76.0	4.021	142.0	0.263	9.3	12
13	0.000	0.0	0.000	0.0	2.379	84.0	3.030	107.0	2.662	94.0	3.993	141.0	0.263	9.3	13
14	0.000	0.0	0.000	0.0	2.379	84.0	2.577	91.0	3.682	130.0	3.936	139.0	0.263	9.3	14
15	0.000	0.0	0.000	0.0	1.812	64.0	2.379	84.0	3.682	130.0	4.078	144.0	0.258	9.1	15
16	0.000	0.0	0.000	0.0	1.076	38.0	2.351	83.0	3.682	130.0	4.446	157.0	0.258	9.1	16
17	0.000	0.0	0.000	0.0	0.793	28.0	2.351	83.0	3.625	128.0	4.333	153.0	0.252	8.9	17
18	0.000	0.0	0.000	0.0	0.161	5.7	2.351	83.0	3.625	128.0	4.276	151.0	0.252	8.9	18
19	0.000	0.0	0.000	0.0	0.161	5.7	2.351	83.0	3.568	126.0	4.191	148.0	0.246	8.7	19
20	0.000	0.0	0.000	0.0	0.161	5.7	2.351	83.0	3.568	126.0	4.220	149.0	0.238	8.4	20
21	0.000	0.0	0.000	0.0	0.159	5.6	2.322	82.0	3.540	125.0	4.701	166.0	0.238	8.4	21
22	0.000	0.0	0.000	0.0	0.159	5.6	2.322	82.0	3.540	125.0	4.588	162.0	0.232	8.2	22
23	0.000	0.0	0.000	0.0	0.159	5.6	2.775	98.0	3.483	123.0	4.446	157.0	0.232	8.2	23
24	0.000	0.0	0.000	0.0	0.159	5.6	3.936	139.0	3.455	122.0	4.220	149.0	0.227	8.0	24
25	0.000	0.0	0.000	0.0	0.159	5.6	3.908	138.0	3.455	122.0	3.993	141.0	0.227	8.0	25
26	0.000	0.0	0.000	0.0	0.159	5.6	3.908	138.0	3.852	136.0	3.795	134.0	0.227	8.0	26
27	0.000	0.0	0.000	0.0	0.159	5.6	3.852	136.0	4.531	160.0	2.492	88.0	0.221	7.8	27
28	0.000	0.0	0.000	0.0	0.142	5.0	3.795	134.0	4.475	158.0	0.595	21.0	0.215	7.6	28
29	0.000	0.0	0.000	0.0	0.139	4.9	3.795	134.0	4.446	157.0	0.566	20.0	0.215	7.6	29
30	0.000	0.0	0.000	0.0	0.139	4.9	3.795	134.0	4.390	155.0	0.566	20.0	0.215	7.6	30
31	0.000	0.0			0.139	4.9			4.333	153.0	0.566	20.0			31
MEAN	0.000	0.0	0.000	0.0	0.993	35.1	2.338	82.6	3.523	124.4	3.683	130.0	0.268	9.5	MEAN
DAM ³	0.		0.		2658.		6057.		9429.		9856.		694.		DAM ³
AC-FT		0.		0.		2155.		4911.		7644.		7991.		562.	AC-FT

SOUTH FORK PIT RIVER WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 40

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1			0.108	3.8	0.232	8.2	0.396	14.0	0.054	1.9	0.037	1.3	0.057	2.0	1
2			0.108	3.8	0.312	11.0	0.396	14.0	0.051	1.8	0.037	1.3	0.054	1.9	2
3			0.108	3.8	0.275	9.7	0.249	8.8	0.048	1.7	0.037	1.3	0.051	1.8	3
4			0.065	2.3	0.249	8.8	0.198	7.0	0.045	1.6	0.034	1.2	0.048	1.7	4
5			0.082	2.9	0.232	8.2	0.170	6.0	0.042	1.5	0.034	1.2	0.045	1.6	5
6			0.091	3.2	0.221	7.8	0.167	5.9	0.042	1.5	0.034	1.2	0.045	1.6	6
7			0.136	4.8	0.227	8.0	0.153	5.4	0.042	1.5	0.034	1.2	0.045	1.6	7
8			0.198	7.0	0.232	8.2	0.153	5.4	0.042	1.5	0.037	1.3	0.045	1.6	8
9			0.198	7.0	0.232	8.2	0.167	5.9	0.042	1.5	0.045	1.6	0.045	1.6	9
10			0.198	7.0	0.241	8.5	0.142	5.0	0.042	1.5	0.048	1.7	0.045	1.6	10
11			0.173	6.1	0.241	8.5	0.116	4.1	0.042	1.5	0.054	1.9	0.045	1.6	11
12			0.147	5.2	0.173	6.1	0.178	6.3	0.042	1.5	0.054	1.9	0.042	1.5	12
13			0.147	5.2	0.173	6.1	0.187	6.6	0.042	1.5	0.054	1.9	0.042	1.5	13
14			0.153	5.4	0.207	7.3	0.173	6.1	0.042	1.5	0.054	1.9	0.040	1.4	14
15			0.167	5.9	0.312	11.0	0.142	5.0	0.042	1.5	0.054	1.9	0.037	1.3	15
16			0.167	5.9	0.283	10.0	0.110	3.9	0.042	1.5	0.054	1.9	0.037	1.3	16
17			0.173	6.1	0.258	9.1	0.096	3.4	0.042	1.5	0.057	2.0	0.042	1.5	17
18			0.173	6.1	0.425	15.0	0.096	3.4	0.045	1.6	0.057	2.0	0.045	1.6	18
19			0.221	7.8	0.595	21.0	0.085	3.0	0.045	1.6	0.057	2.0	0.048	1.7	19
20			0.232	8.2	0.368	13.0	0.102	3.6	0.045	1.6	0.057	2.0	0.054	1.9	20
21			0.212	7.5	0.425	15.0	0.085	3.0	0.045	1.6	0.059	2.1	0.054	1.9	21
22			0.193	6.8	0.340	12.0	0.082	2.9	0.045	1.6	0.059	2.1	0.054	1.9	22
23			0.198	7.0	0.283	10.0	0.071	2.5	0.045	1.6	0.059	2.1	0.054	1.9	23
24			0.212	7.5	0.793	28.0	0.071	2.5	0.042	1.5	0.059	2.1	0.054	1.9	24
25			0.193	6.8	1.246	44.0	0.071	2.5	0.042	1.5	0.059	2.1	0.054	1.9	25
26			0.227	8.0	1.020	36.0	0.076	2.7	0.045	1.6	0.059	2.1	0.054	1.9	26
27			0.221	7.8	0.850	30.0	0.071	2.5	0.028	1.0	0.057	2.0	0.054	1.9	27
28			0.187	6.6	0.623	22.0	0.068	2.4	0.045	1.6	0.057	2.0	0.054	1.9	28
29			0.173	6.3	0.566	20.0	0.062	2.2	0.045	1.6	0.057	2.0	0.054	1.9	29
30			0.187	6.6	0.510	18.0	0.059	2.1	0.042	1.5	0.057	2.0	0.054	1.9	30
31					0.453	16.0			0.042	1.5	0.057	2.0			31
MEAN			0.168	5.9	0.406	14.3	0.140	4.9	0.044	1.5	0.051	1.8	0.048	1.7	MEAN
DAM ³			436.		1087.		362.		117.		135.		125.		DAM ³
AC-FT				354.		882.		294.		95.		110.		102.	AC-FT

SOUTH FORK PIT RIVER WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 41

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1			0.453	16.0	1.189	42.0	1.331	47.0	0.538	19.0	0.263	9.3	0.255	9.0	1
2			0.425	15.0	1.246	44.0	1.331	47.0	0.538	19.0	0.269	9.5	0.255	9.0	2
3			0.396	14.0	1.274	45.0	1.246	44.0	0.538	19.0	0.312	11.0	0.249	8.8	3
4			0.396	14.0	1.359	48.0	1.189	42.0	0.538	19.0	0.340	12.0	0.249	8.8	4
5			0.396	14.0	1.331	47.0	1.133	40.0	0.510	18.0	0.340	12.0	0.246	8.7	5
6			0.396	14.0	1.246	44.0	1.076	38.0	0.510	18.0	0.340	12.0	0.246	8.7	6
7			0.396	14.0	1.161	41.0	1.048	37.0	0.510	18.0	0.312	11.0	0.246	8.7	7
8			0.396	14.0	1.104	39.0	1.020	36.0	0.481	17.0	0.312	11.0	0.249	8.8	8
9			0.396	14.0	1.048	37.0	0.991	35.0	0.481	17.0	0.312	11.0	0.252	8.9	9
10			0.396	14.0	0.991	35.0	0.963	34.0	0.481	17.0	0.283	10.0	0.252	8.9	10
11			0.396	14.0	0.935	33.0	0.935	33.0	0.481	17.0	0.283	10.0	0.249	8.8	11
12			0.396	14.0	0.906	32.0	1.020	36.0	0.453	16.0	0.312	11.0	0.246	8.7	12
13			0.396	14.0	0.878	31.0	0.935	33.0	0.453	16.0	0.340	12.0	0.246	8.7	13
14			0.425	15.0	1.020	36.0	0.878	31.0	0.453	16.0	0.312	11.0	0.246	8.7	14
15			0.425	15.0	0.963	34.0	0.850	30.0	0.453	16.0	0.312	11.0	0.238	8.4	15
16			0.453	16.0	0.906	32.0	0.821	29.0	0.425	15.0	0.283	10.0	0.235	8.3	16
17			0.453	16.0	0.906	32.0	0.793	28.0	0.425	15.0	0.283	10.0	0.246	8.7	17
18			0.453	16.0	1.189	42.0	0.765	27.0	0.425	15.0	0.278	9.8	0.252	8.9	18
19			0.623	22.0	1.303	46.0	0.736	26.0	0.425	15.0	0.246	8.7	0.246	8.7	19
20			0.595	21.0	1.161	41.0	0.708	25.0	0.396	14.0	0.255	9.0	0.246	8.7	20
21			0.566	20.0	1.104	39.0	0.651	23.0	0.368	13.0	0.261	9.2	0.246	8.7	21
22			0.566	20.0	1.020	36.0	0.651	23.0	0.396	14.0	0.263	9.3	0.249	8.8	22
23			0.623	22.0	0.963	34.0	0.651	23.0	0.396	14.0	0.261	9.2	0.252	8.9	23
24			0.708	25.0	2.351	83.0	0.623	22.0	0.368	13.0	0.261	9.2	0.266	9.4	24
25			0.680	24.0	1.812	64.0	0.595	21.0	0.340	12.0	0.261	9.2	0.312	11.0	25
26			0.680	24.0	1.359	48.0	0.595	21.0	0.368	13.0	0.255	9.0	0.275	9.7	26
27			0.595	21.0	1.388	49.0	0.566	20.0	0.368	13.0	0.258	9.1	0.283	10.0	27
28			0.765	27.0	1.473	52.0	0.566	20.0	0.368	13.0	0.261	9.2	0.396	14.0	28
29			0.991	35.0	1.473	52.0	0.566	20.0	0.368	13.0	0.255	9.0	0.278	9.8	29
30			1.104	39.0	1.416	50.0	0.566	20.0	0.368	13.0	0.261	9.2	0.266	9.4	30
31					1.359	48.0			0.340	12.0	0.255	9.0			31
MEAN			0.531	18.8	1.221	43.1	0.860	30.4	0.438	15.5	0.285	10.1	0.259	9.2	MEAN
DAM ³			1377.		3267.		2228.		1171.		763.		671.		DAM ³
AC-FT				1116.		2648.		1806.		950.		618.		544.	AC-FT

SURPRISE VALLEY WATERMASTER SERVICE AREA

The Surprise Valley service area is situated in extreme eastern Modoc County, east of the Warner Mountains. Figure 19, page 195, shows the service area, the streams serving it, and the towns and roads of the valley.

Ten individual stream systems rising on the eastern slope of the Warner Mountains supply water to the area. These streams are fed by snowmelt runoff and traverse a fast, precipitous course down the eastern slope of the Warner Mountains to the valley floor where numerous scattered diversion ditches convey water to the irrigated lands.

Basis of Service

The Surprise Valley watermaster service area was created January 10, 1939, including Mill, Soldier, Pine, Cedar, Deep, Owl, Rader, and Emerson Creeks, all of which previously had watermaster service individually. Service was started on Eagle Creek at that time. Bidwell Creek was added to the service area March 16, 1960. Each of the ten stream systems is under separate decrees. See Table 42, page 192, for specific data regarding the decrees and water rights on the individual creeks.

Water Supply

The water supply is derived almost entirely from snowmelt runoff, with only minor spring-fed flows occurring in the latter part of the season. Due to the steep eastern slope of the Warner Mountains, there are no known economically justified storage sites on the service area streams. Because of the lack of such regulatory storage, the available water supply at any specific diversion point may vary considerably within a few hours. An extreme diurnal temperature variation causes extensive variation in snowmelt runoff. This

problem is further aggravated by the relatively short, steep drainage area. In addition, occasional summer thunder-showers may cause a creek to discharge a flow of mammoth proportions for several hours. These flashes are apt to cause considerably damage in the form of wash-outs and debris deposition and are of such short duration that no beneficial use can be made of the water.

Records of the daily mean discharge at several stream gaging stations within the service area are presented in Tables 43 through 54, pages 216 through 221.

Method of Distribution

The continuous-flow method of distribution is employed on most creeks; however, in a few instances the available water supply is rotated among the users in accordance with either decree schedule or by mutual agreement.

Alfalfa and meadow hay, the major crops grown in the valley, are irrigated by sprinklers and wild flooding, although some lands depend upon subsurface irrigation. A few of these systems work by gravity, but most employ pumps with the surface water supplemented by deep wells. Many additional acres have been put into production during the past few years through the use of deep wells. Only surface water supplies are under State watermaster service.

To facilitate distribution of irrigation water, construction of permanent diversion dams, headgates, and measuring devices has been stressed during recent years. Although these structures do not solve the problems of discharge variation and debris deposition, they do provide significant assistance in solving water measurement and distribution problems. The individual streams and locations of the diversions are shown on Figures 19a through 19k, pages 195 through 215.

Although the Owl Creek Flood Control and Water Conservation District did not become official until August 7, 1961, the District's diversion and distribution project was completed in February 1961. The project reduced the number of diversions from 17 to 2 and the number of ditches from 17 to 8. This makes distribution easier and more equitable. The users say that they received twice as much water as they did before the project. It is possible to divert and distribute $2.26 \text{ m}^3/\text{s}$ ($80 \text{ ft}^3/\text{s}$) in the lower seven ditches.

1981 Distribution

Watermaster service began in Surprise Valley area on March 19 and continued until September 30 with Lynn Petersen, Water Resources Technician II, as watermaster.

The water supply in the service area was below average during the season.

Bidwell Creek. Total stream runoff available from April 1 through September 30 was $7\,456 \text{ dam}^3$ (6,045 ac-ft). There was enough to satisfy all users until June 12, which was 54 percent first priorities. When Schedule 4 became effective on July 10, there was $0.184 \text{ m}^3/\text{s}$ ($6.5 \text{ ft}^3/\text{s}$) in Bidwell Creek above all diversions, which filled the first priorities. On September 30, there was $0.110 \text{ m}^3/\text{s}$ ($3.9 \text{ ft}^3/\text{s}$), which filled 100 percent of first priorities.

Mill Creek. Total stream runoff available on April 1 through September 30 was $3\,124 \text{ dam}^3$ (2,533 ac-ft). All of first and second priorities were satisfied, and 40 percent of third priorities were filled by the middle of April. The flow increased to supply 70 percent of third priority by the middle of June. Then with a steady decrease, by the middle of July 100 percent of first priorities were filled. By the middle of September, flow had increased to 40 percent of first priorities.

Soldier Creek. Total stream runoff available on March 19 through September 30 was $2\,078 \text{ dam}^3$ (1,685 ac-ft). Water was available to fill third priority of the lower users at the start of the season. By May 17, the start of upper rotation, flow peaked and 100 percent of all priorities were met, with the surplus to lower users in the east channel. On June 19, the end of rotation period, flow had decreased to supply 100 percent of first priorities. Flow decreased to 30 percent of first priorities at the end of September.

Pine Creek. Total stream runoff available on March 20 through September 30 was 651 dam^3 (528 ac-ft). The first rotation lasted from March 20 to April 1. The second rotation was satisfied on April 27. Rotation period ended May 5. Flow ended about June 5 above all diversions.

Cedar Creek. Total stream runoff available April 1 through September 30 was $1\,372 \text{ dam}^3$ (1,113 ac-ft). On April 1, 47 percent of second priorities were filled and by May 21, 100 percent of first priorities were met. Flows decreased to almost no flow on August 2. Thoms Creek water was diverted to Cedar Creek in April and May.

Deep Creek. Total stream runoff available April 1 through September 30 was $1\,766 \text{ dam}^3$ (1,432 ac-ft). The flow in North Deep on April 1 was 57 percent of first priorities and decreased to 14 percent of first priority on May 16. The flow reached 100 percent of first priority on May 23, and decreased to 1 percent on September 30. South Deep was 100 percent of first on April 1, and decreased to 50 percent of first priorities on June 18.

Owl Creek. Total stream runoff available April 1 through September 30 was $1\,648 \text{ dam}^3$ (1,336 ac-ft). Except for the first 8 days of June, the flow never exceeded the 15th priority. After

then the flow steadily decreased to 0.026 m³/s (0.9 ft³/s) by the middle of September.

Cottonwood Creek. Total runoff available April 1 through September 30 was 3 171 dam³(2,571 ac-ft). These flows were divided on a percent of total flow.

Radar Creek Est. Total stream runoff available April 1 through September 30 was 2 075 dam³ (1,682 ac-ft). The water supply was adequate to fill all first and second priorities and a small amount of third priority during April and May. After June 15, there was a steady recession in flow. From August 1 through September 30, only stock water was available.

Eagle Creek. Total stream runoff available April 1 through September 30 was 3 052 dam³ (2,474 ac-ft). The flow supplied first and second priorities to the middle of April. Third priority was filled to the middle of June, followed by a steady recession to 30 percent of first priority.

Emerson Creek. Total stream runoff available April 1 through September 30 was 1 776 dam³ (1,440 ac-ft). First and second priorities were filled to the end of May, followed by a recession to 70 percent of first priorities at the end of September.

TABLE 42
DECREES AND RELATED DATA - SURPRISE VALLEY STREAMS

Stream	Modoc County Superior Court Decree			Service Area Created	No. of Water Right Owners	Total m ³ /s	Total	Remarks
	No.	Date	Type ^{a/}					
Bidwell	6420	1-13-60	S	3-16-60 ^{b/}	46	1.805	63.74	(Schedule 3) 3 priorities March 15-July 19. (Schedule 4) 5 priorities July 10-September 30. If no water passing Diversion No. 23 September 30-March 14, 1st priority provisions of Schedule 4 apply.
Mill	3024	12-19-31	CR	12-30-31	38	1.051	37.13	One priority on Brown Creek, tributary to Rutherford Creek, 7 priorities on Rutherford Creek, tributary to Mill Creek, 4 priorities on Mill Creek, 1st and 2nd for year-round use, 3rd and 4th April through September.
Soldier	2045	11-28-28	CR	9-11-29	13 ^{c/} 4 ^{e/}	0.949 0.124	33.50 4.37	Starting March 19 each year, lower users receive water for 4 13-day periods alternating with upper users who receive water for 4 10-day periods, ending June 19. 7 priorities during lower users periods, 8 during upper users periods and 12 for rest of the year. Appropriative License 1566, 1613, 1648, and 1850.
Pine	3391	12-07-36	CR	1-13-37	5 ^{c/} 1 ^{e/}	0.002 ^{d/}	0.08 ^{d/}	One full rotation totalling 850 dam ³ (593 AF). Rotation continues until flow decreases to 0.113 m ³ /s (4 ft ³ /s), then all water goes to Cal-Vada Ranch until flow decreases to 0.045 m ³ /s (1.60 ft ³ /s), then all water goes to the R. Bcrdwell Ranch.
Cedar	1206 2343 ^{d/}	5-22-01 2-15-23	CA CA	9-11-29	12	0.818	28.90 ^{d/}	Water rights established by these two decrees and an agreement signed by all users. No. 1206 set 1st and 2nd priorities; No. 2443 3rd priority and agreement the 4th. 0.818 m ³ /s (28.90 ft ³ /s) includes 0.142 m ³ /s (5.00 ft ³ /s) imported from Thoms Creek on west slope of Warner Mountains.
Deep	3101	1-25-34	CR	12-29-34	11	0.832	29.37	Schedule 2 establishes 5 priorities, year-round.
Cottonwood	6903	12-01-64	CA	7-01-77 ^{b/}	8	^{d/}	^{d/}	Water rights based on a percentage of flow in an equal priority.
Owl	2410	5-29-29	CA	9-11-29	8 ^{c/} 1 ^{e/}	1.181	41.70	21 priorities; all year-round but 8th, under which each of 3 owners receives his allotment for an 8-day period. Appropriative License No. 2842, 0.015 m ³ /s (0.54 ft ³ /s).
Rader	3626	6-04-37	CR	6-12-37	6	0.595	21.00	7 priorities. 7th is for surplus water. Diversions No. 1, 3, 6, and 7 have seasonal limitations.
Eagle	2304 3284	4-05-26 11-05-37	CA CR	1-10-39	36	0.866	30.57	Decree No. 3284 added rights in all priority classes, and established 4 classes. 0.127 m ³ /s (4.50 ft ³ /s) right of Bedford Corp. is for use March 1 to July 1. Eagleville 'town users', Schedule 2 may divert through Gee & Grider ditches March 16 to October 14 each year. Set 1st priority rights of Gee & Grider ditches, Par. XVII & XVIII, for use April 15 to October 1.
Emerson	2840	3-25-30	CR	4-11-30	10	0.698	24.65	4 priorities, 1st is for year-round use, others April 1 to September 30.

a/ S-Statutory, CR-Court Reference, CA-Court Adjudication.
b/ Added to existing Surprise Valley service area.
c/ Appropriative rights junior to the decreed rights.
d/ See remarks.

Figure 19

INDEX MAP
SURPRISE VALLEY
WATERMASTER SERVICE AREA

Diversion Number	Name	March 15 to July 9		July 10 to Sept 30	
		m ³ /s	ft ³ /s	m ³ /s	ft ³ /s
4	R. Garner	0.133	4.71	0.133	4.71 ^{1/}
5	G. Peterson	0.011	0.38	0.010	0.35
	C. Bucher	0.013	0.45	0.010	0.35
	J. Moore	0.002	0.07	0.002	0.07
6	J. Moore	0.005	0.18	0.005	0.18
7	G. Peterson	0.014	0.50	0.011	0.40 ^{1/}
8	R. Garner	0.205	7.25	0.205	7.25
	Town Users	0.002	0.05	0.002	0.05
9	J. McAuliffe	0.216	7.63	0.216	7.63
	Town Users	0.006	0.22	0.005	0.17
10	F. Carey	0.174	6.13	0.174	6.13 ^{2/}
	C. Bucher	0.020	0.70	0.020	0.70 ^{2/}
	P. Peterson	0.013	0.44	0.013	0.44
	Town Users	0.007	0.26	0.007	0.26
11	C. Bucher	0.011	0.38	^{1/}	^{1/}
12	U. S. Indian Service	0.013	0.46	0.006	0.20 ^{3/}
	Town Users	0.007	0.26	0.007	0.26
13	Fee Ranch Inc.	0.148	5.24	0.148	5.24
	Town Users	0.013	0.44	0.013	0.44
15	Fee Ranch Inc.	0.253	8.94	0.253	8.94 ^{2/}
	L. Sagehorn	0.140	4.94	0.140	4.94 ^{2/}
	J. O'Callaghan	0.082	2.88	0.082	2.88 ^{2/}
	G. Toney	0.012	0.42	0.012	0.42 ^{2/}
	Town Users	0.001	0.03	0.001	0.03
17	E. Kober	0.002	0.05	0.002	0.05
19	Cockrells Inc.	0.121	4.26	0.121	4.26
20	L. Sagehorn	0.031	1.10	0.031	1.10 ^{2/}
	F. Carey	0.027	0.95	0.027	0.95 ^{2/}
21	L. Sagehorn	0.039	1.39	0.039	1.39
	F. Carey	0.014	0.48	0.014	0.48
22	J. O'Callaghan	0.011	0.38	0.011	0.38
23	L. Sagehorn	0.051	1.79	0.051	1.79
XX	L. Sagehorn	<u>4/</u>	<u>4/</u>	<u>4/</u>	<u>4/</u>

^{1/} Two 36 hour periods of 0.057 m³/s (2.00 ft³/s).

^{2/} Includes 0.003 m³/s (0.10 ft³/s) stockwater right not to be diverted from creek.

^{3/} Reservation Creek - U. S. Indian Service entire flow.

^{4/} If flow is less than 0.108 m³/s (3.82 ft³/s) deficiency is made up by additional diversions through (15) if Fee Ranch Inc. allotment is satisfied.

NOTE: Diversions 1, 2, 3 are not shown as they are not part of the watermaster service area.

DIVERSIONS FROM BIDWELL CREEK
SURPRISE VALLEY WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
2	C. Dixon	0.011	0.38
	H. Smith	0.007	0.24
3	N. Bettendorff	0.039	1.36
	R. McDaniels	0.004	0.13
	Domestic Users	0.002	0.06
4	R. Dyer	0.002	0.07
	J. Fogerty	0.007	0.25
	M. Larson 1978-79	0.007	0.26
5	C. Dixon	0.005	0.18
11-13,15,28	Town Users	0.054	1.92
17	N. Bettendorff	0.057	2.01
18	Town Users	0.009	0.33
20	V. Wimer	0.052	1.85
24	Dunten & Dunten Ranch, Inc.	0.041	1.45
26	E. Darst	0.052	1.85
29A,30-34	Town Users	0.046	1.63
Channel	Cockrells Inc.	0.292	10.30
Channel	Huntsman, L.	0.052	1.85
44-46	W. Gorzell	0.023	0.80
47	Page, R.	0.0003	0.01
	W. Gorzell	0.016	0.575
	C. Gorzell	0.008	0.275
	N. Bettendorff	0.009	0.30
48	F. Hedgpeth	0.017	0.60
48-49	R. Page	0.047	1.65
54	Cockrells Inc.	0.011	0.40
55-57	Cockrells Inc.	0.021	0.75 ^{1/}
58	Cockrells Inc.	0.003	0.10 ^{1/}
58-59	Joines, A.	0.026	0.90 ^{1/}
59A	Cockrells Inc.	0.010	0.35 ^{1/}
61	L. Huntsman	0.018	0.65
<u>2/</u>	Cockrells Inc.	0.020	0.70

1/ Water derived from Hays Collecting Ditch to be deducted from decreed amount of direct diversion from Rutherford Creek.

2/ Channel of Rutherford Creek.

Figure 19b

DIVERSIONS FROM
MILL CREEK, BROWN CREEK, AND
RUTHERFORD (RELEFORD) CREEK
SURPRISE VALLEY WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>Decreed Right ft³/s</u>	<u>m³/s</u>	<u>Appropriative Right ft³/s</u>
1	R. Pratt et al	0.136	4.80		
	O. Radenbaugh	0.105	3.70		
	L. Overholtzer	0.041	1.45	0.025	0.87
1 &/or 2	R. Page		1.06	0.050	1.75
3	G. Carter	0.058	2.05		
	T. Lake	0.002	0.05		
4	J. Weber	0.122	4.30		
5	E. Eaton	0.062	2.20	0.035	1.25
11	C. Stopp	0.008	0.30		
15	A. White	0.202	7.14 ^{1/}		
16	H. Harris	0.029	1.03		
	D. Bullen	0.035	1.24		
17	A. White	0.021	0.73		
19	Cockrells Inc.	0.058	2.04 ^{2/}		
26	Cockrells Inc.	0.064	2.25		

1/ Includes 0.080 m³/s (2.81 ft³/s) allotted to Diversion No. 13 which now diverts at Diversion No. 15.

2/ Plus any surplus flow that can be beneficially put to use.

Diversions Number 1 through 5 are Upper Users.

Diversions Number 11 through 26 are Lower Users.

All decreed rights must be satisfied before the appropriative right may be exercised.

Figure 19c

DIVERSIONS FROM SOLDIER CREEK
SURPRISE VALLEY WATERMASTER SERVICE AREA

<u>Rotation Allotments</u>	<u>Name</u>	<u>dam³</u>	<u>A/F</u>
1,11,13-21	Four Star Cattle Co.	230	186.2
	D. Coops	4	3.0
	C. Marx	193	156.3
3,14	C. Marx	74	60.0
3,6-10	C. Hill	255	206.6
2.4	R. Bordwell	97	78.4
12	C. Hill	3	2.5

Total of first and second rotation is 744 dam³ (603 A/F).

Figure 19d

▲ Watermaster installed recorder station

DIVERSIONS FROM PINE CREEK
SURPRISE VALLEY
WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
1	J. Weber	0.142	5.00
3	D. Hill	0.075	2.65
	Laxague	0.014	0.50
6	A. Wylie	0.168	5.95
	R. Pratt		
8	B. Bunyard	0.065	2.30
	C. Kemble	0.040	1.40
	D. Ferguson	0.023	0.80
9	G. Sharrow		0.42
	D. Sharrow	0.030	1.08
10	L. Hutchens	0.074	2.60
11,11a	G. Ash	0.113	4.00
Channel	F. Areche	0.031	1.10
Channel	C. Hill	0.031	1.10

NOTE: The total 0.818 m³/s (28.90 ft³/s) includes
0.142 m³/s (5.00 ft³/s) imported from Thoms Creek.

Figure 19e

DIVERSIONS FROM CEDAR CREEK.
SURPRISE VALLEY
WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
1	G. Hicks	0.003	0.10
	B. Cain	0.004	0.16
	W. Husa	0.170	6.01
	D. Rosendahl	0.058	2.03
	M. Gooch	0.010	0.34
	F. Page	0.004	0.16
2	J. Laxague	0.018	0.65
3	D. Rosendahl	0.032	1.14
4	F. Queirolo	0.093	3.30
	J. Robison	0.094	3.33
5	M. Houser	0.028	1.00
6	D. Rosendahl	0.011	0.40
9	J. Robison	0.122	4.30
	F. Queirolo	0.026	1.00
11 ^{1/}	J. Laxague	0.030	1.05
13	D. Rosendahl	0.023	0.80
14	W. Husa	0.078	2.75
	R. Bordwell	0.024	0.85

1/ May also be used in diversion No. 2.

Figure 19f

▲ Seasonal recorder (April 1 thru September 30).

DIVERSION FROM DEEP CREEK
SURPRISE VALLEY
WATERMASTER SERVICE AREA

<u>Decreed Owner</u>	<u>Percentage of Water</u>
Laxague, G.	0.54
Archer, T.	6.00
Cockrell, W.	18.04
Cockrell, W.	5.58
Harris, E.	47.55
Coops, D.	4.18
Goodwin, D.	12.53
Rosendahl, D.	<u>5.58</u>
	100.00 ^{1/}

^{1/} During 1980 the water rights were used on a rotation schedule agreed to by the owners.

Figure 19g

DIVERSIONS FROM COTTONWOOD CREEK
SURPRISE VALLEY
WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
1	W. Cockrell	0.070	2.47
	J. Stevenson	0.051	1.81
3	E. Davis	0.033	1.16
	J. Stevenson	0.064	2.25
4	E. Davis	0.089	3.14
Co.	S. Stevenson	0.036	1.26
	D. Kirkpatrick	0.051	1.81
	H. Stanley	0.028	0.99
6,8	Cockrells Inc.	0.499	17.62
9	E. Berryessa	0.105	3.71
12	E. Berryessa	0.155	5.48

DIVERSIONS FROM OWL CREEK
SURPRISE VALLEY
WATERMASTER SERVICE AREA.

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
1	L. Cockrell	<u>1/</u>	<u>1/</u>
2	Lazy S. J. Ranch, Inc.	0.099	3.50
3	Minto Ranch, Inc.	0.068	2.39
4	White Pine Lumber Co.	0.272	9.60
5	White Pine Lumber Co.	0.066	2.35
6	C. Minnitte	0.002	0.08
7	R. Reeves	0.002	0.08

1/ 1/7 of total flow from May 20, until water will not reach place of use.

Figure 19i

DIVERSIONS FROM RADER CREEK
SURPRISE VALLEY
WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
1	Harris Brothers	0.012	0.41
	R. Morgan	0.010	0.36
	C. Raney	0.014	0.51
3	13 Town Users	0.028	0.98
	White Pine Lumber Co.	0.142	5.00
4	15 Town Users	0.038	1.36
	White Pine Lumber Co.	0.034	1.20
5	Harris Brothers	0.014	0.50
6,8	White Pine Lumber Co.	0.075	2.65
9	Lazy S. J. Ranch, Inc.	0.004	0.15
10	Four Star Cattle Co.	0.089	3.15 ^{1/}
11	White Pine Lumber Co.	0.016	0.55
	Lazy S. J. Ranch, Inc.	0.055	1.95
12	J. Grove	0.006	0.20
	M. Miura	0.034	1.20
13	J. Grove	0.076	2.70
X	Harris Brothers	0.190	6.70 ^{2/}

^{1/} Minus any water received from Prior collective ditch.

^{2/} Any water over 0.020 m³/s, (0.70 ft³/s) from Eyster Slough must be deducted from this.

T40N., R16E. & R17E., M.D.B. & M.

▲ DWR Permanent recorder station.

DIVERSIONS FROM EAGLE CREEK
SURPRISE VALLEY
WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
1	C. Raney	0.051	1.79
	John Espil Sheep Co.	0.006	0.21
2	Harris Brothers	0.057	2.00
	D. Romagnoli	0.006	0.20
5	J. Bicondoa	0.093	3.30
6	Lazy S. J. Ranch, Inc.	0.017	0.60
	J. Miura	0.064	2.25
7	E. Berryessa	0.146	5.15
9	W. Warren	0.045	1.60
10	John Espil Sheep Co.	0.051	1.80
X - Channel	D. Grove	0.163	5.75

Figure 19k

**DIVERSIONS FROM EMERSON CREEK
SURPRISE VALLEY
WATERMASTER SERVICE AREA**

SURPRISE VALLEY WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 43

DAY	BIDWELL CREEK NEAR FORT BIDWELL														DAY
	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1		0.425	15.0	2.294	81.0	0.878	31.0	0.232	8.2	0.116	4.1	0.099	3.5	1	
2		0.358	13.0	2.181	77.0	0.878	31.0	0.221	7.8	0.116	4.1	0.102	3.6	2	
3		0.340	12.0	1.784	63.0	0.793	28.0	0.212	7.5	0.116	4.1	0.099	3.5	3	
4		0.340	12.0	1.444	51.0	0.708	25.0	0.204	7.2	0.119	4.2	0.096	3.4	4	
5		0.396	14.0	1.218	43.0	0.680	24.0	0.201	7.1	0.122	4.3	0.102	3.6	5	
6		0.510	18.0	1.076	38.0	0.680	24.0	0.221	7.8	0.116	4.1	0.099	3.5	6	
7		0.510	18.0	0.935	33.0	0.623	22.0	0.229	8.1	0.108	3.8	0.096	3.4	7	
8		0.510	18.0	0.850	30.0	0.623	22.0	0.201	7.1	0.108	3.8	0.099	3.3	8	
9		0.481	17.0	0.850	30.0	0.566	20.0	0.197	6.9	0.102	3.6	0.093	3.3	9	
10		0.481	17.0	0.850	30.0	0.510	18.0	0.184	6.5	0.105	3.7	0.096	3.4	10	
11		0.453	16.0	0.821	29.0	0.510	18.0	0.178	6.3	0.102	3.6	0.099	3.3	11	
12		0.453	16.0	0.821	29.0	0.708	25.0	0.176	6.2	0.099	3.5	0.099	3.3	12	
13		0.453	16.0	0.793	28.0	0.538	19.0	0.173	6.1	0.105	3.7	0.088	3.1	13	
14		0.538	19.0	0.991	35.0	0.510	18.0	0.167	5.9	0.102	3.6	0.082	2.9	14	
15		0.651	23.0	0.963	34.0	0.453	16.0	0.164	5.8	0.102	3.6	0.082	2.9	15	
16		0.765	27.0	0.850	30.0	0.425	15.0	0.159	5.6	0.099	3.5	0.085	3.0	16	
17		0.821	29.0	0.793	28.0	0.396	14.0	0.156	5.5	0.105	3.7	0.085	3.0	17	
18		0.906	32.0	0.963	34.0	0.396	14.0	0.156	5.5	0.105	3.7	0.088	3.1	18	
19		1.133	40.0	0.878	31.0	0.368	13.0	0.153	5.4	0.108	3.8	0.088	3.1	19	
20		1.076	38.0	0.878	31.0	0.368	13.0	0.147	5.2	0.105	3.7	0.091	3.2	20	
21		1.076	38.0	0.821	29.0	0.340	12.0	0.144	5.1	0.105	3.7	0.091	3.2	21	
22		1.189	42.0	0.793	28.0	0.312	11.0	0.142	5.0	0.105	3.7	0.093	3.3	22	
23		1.473	52.0	0.793	28.0	0.312	11.0	0.139	4.9	0.102	3.6	0.093	3.3	23	
24		2.266	80.0	0.935	33.0	0.312	11.0	0.136	4.8	0.102	3.6	0.108	3.8	24	
25		1.954	69.0	1.246	44.0	0.283	10.0	0.133	4.7	0.105	3.7	0.116	4.1	25	
26		1.529	54.0	1.274	45.0	0.275	9.7	0.133	4.7	0.099	3.5	0.108	3.8	26	
27		1.246	44.0	1.218	43.0	0.256	9.4	0.130	4.6	0.099	3.5	0.153	5.4	27	
28		1.218	43.0	1.133	40.0	0.258	9.1	0.125	4.4	0.099	3.5	0.153	5.4	28	
29		1.473	52.0	1.076	38.0	0.246	8.7	0.122	4.3	0.099	3.5	0.119	4.2	29	
30		1.859	66.0	1.048	37.0	0.238	8.4	0.122	4.3	0.102	3.6	0.119	4.2	30	
31				0.653	24.0			0.119	4.2	0.102	3.6			31	
MEAN DAM ³ AC-FT		0.897 323.	31.7	1.082 38.5	38.2	0.482 124.8	17.0	0.167 44.6	5.9	0.106 28.3	3.7	0.100 25.8	3.5	MEAN DAM ³ AC-FT	

SURPRISE VALLEY WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 44

DAY	MILL CREEK ABOVE ALL DIVERSIONS														DAY
	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1		0.340	12.0	0.736	26.0	0.368	13.0	0.079	2.8	0.031	1.1	0.023	0.8	1	
2		0.340	12.0	0.651	23.0	0.368	13.0	0.079	2.8	0.028	1.0	0.023	0.8	2	
3		0.312	11.0	0.595	21.0	0.340	12.0	0.071	2.5	0.028	1.0	0.023	0.8	3	
4		0.283	10.0	0.538	19.0	0.340	12.0	0.059	2.1	0.028	1.0	0.023	0.8	4	
5		0.340	12.0	0.538	19.0	0.312	11.0	0.059	2.1	0.028	1.0	0.023	0.8	5	
6		0.340	12.0	0.481	17.0	0.312	11.0	0.079	2.8	0.028	1.0	0.023	0.8	6	
7		0.340	12.0	0.453	16.0	0.283	10.0	0.102	3.6	0.028	1.0	0.023	0.8	7	
8		0.340	12.0	0.425	15.0	0.312	11.0	0.079	2.8	0.028	1.0	0.023	0.8	8	
9		0.340	12.0	0.425	15.0	0.241	8.5	0.079	2.8	0.025	0.9	0.023	0.8	9	
10		0.312	11.0	0.396	14.0	0.227	8.0	0.071	2.5	0.025	0.9	0.023	0.8	10	
11		0.312	11.0	0.368	13.0	0.215	7.6	0.071	2.5	0.025	0.9	0.023	0.8	11	
12		0.312	11.0	0.280	9.9	0.256	9.4	0.059	2.1	0.025	0.9	0.023	0.8	12	
13		0.312	11.0	0.280	9.9	0.241	8.5	0.059	2.1	0.025	0.9	0.023	0.8	13	
14		0.340	12.0	0.368	13.0	0.187	6.6	0.048	1.7	0.023	0.8	0.023	0.8	14	
15		0.340	12.0	0.368	13.0	0.187	6.6	0.071	2.5	0.023	0.8	0.023	0.8	15	
16		0.368	13.0	0.340	12.0	0.173	6.1	0.048	1.7	0.023	0.8	0.023	0.8	16	
17		0.368	13.0	0.340	12.0	0.161	5.7	0.048	1.7	0.023	0.8	0.023	0.8	17	
18		0.425	15.0	0.396	14.0	0.147	5.2	0.037	1.3	0.023	0.8	0.023	0.8	18	
19		0.566	20.0	0.396	14.0	0.136	4.8	0.037	1.3	0.023	0.8	0.023	0.8	19	
20		0.538	19.0	0.368	13.0	0.125	4.4	0.037	1.3	0.023	0.8	0.023	0.8	20	
21		0.538	19.0	0.340	12.0	0.125	4.4	0.037	1.3	0.023	0.8	0.023	0.8	21	
22		0.566	20.0	0.340	12.0	0.113	4.0	0.037	1.3	0.023	0.8	0.023	0.8	22	
23		0.595	21.0	0.368	13.0	0.113	4.0	0.031	1.1	0.023	0.8	0.023	0.8	23	
24		0.708	25.0	0.425	15.0	0.102	3.6	0.028	1.0	0.023	0.8	0.023	0.8	24	
25		0.623	22.0	0.481	17.0	0.091	3.2	0.028	1.0	0.023	0.8	0.023	0.8	25	
26		0.595	21.0	0.425	15.0	0.079	2.8	0.031	1.1	0.023	0.8	0.023	0.8	26	
27		0.566	20.0	0.425	15.0	0.079	2.8	0.031	1.1	0.023	0.8	0.023	0.8	27	
28		0.595	21.0	0.396	14.0	0.079	2.8	0.031	1.1	0.023	0.8	0.023	0.8	28	
29		0.595	21.0	0.396	14.0	0.079	2.8	0.031	1.1	0.023	0.8	0.023	0.8	29	
30		0.680	24.0	0.538	19.0	0.102	3.6	0.031	1.1	0.023	0.8	0.023	0.8	30	
31				0.510	18.0			0.031	1.1	0.023	0.8			31	
MEAN DAM ³ AC-FT		0.441 114.2	15.6	0.432 115.6	15.3	0.197 51.0	6.9	0.052 14.0	1.8	0.025 6.6	0.9	0.023 6.1	0.8	MEAN DAM ³ AC-FT	

SURPRISE VALLEY WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 45

DAY	SOLDIER CREEK ABOVE ALL DIVERSIONS																DAY
	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER				
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s			
1	0.000	0.0	0.167	5.9	0.198	7.0	0.193	6.8	0.045	1.6	0.028	1.0	0.023	0.8	1		
2	0.000	0.0	0.142	5.0	0.198	7.0	0.187	6.6	0.045	1.6	0.028	1.0	0.023	0.8	2		
3	0.000	0.0	0.130	4.6	0.198	7.0	0.176	6.2	0.045	1.6	0.028	1.0	0.023	0.8	3		
4	0.000	0.0	0.159	5.6	0.227	8.0	0.176	6.2	0.045	1.6	0.025	0.9	0.023	0.8	4		
5	0.000	0.0	0.215	7.6	0.221	7.8	0.159	5.6	0.042	1.5	0.025	0.9	0.023	0.8	5		
6	0.000	0.0	0.241	8.5	0.221	7.8	0.136	4.8	0.042	1.5	0.025	0.9	0.023	0.8	6		
7	0.000	0.0	0.238	8.4	0.215	7.6	0.119	4.2	0.042	1.5	0.025	0.9	0.023	0.8	7		
8	0.000	0.0	0.235	8.3	0.215	7.6	0.108	3.8	0.042	1.5	0.025	0.9	0.023	0.8	8		
9	0.000	0.0	0.198	7.0	0.210	7.4	0.091	3.2	0.042	1.5	0.025	0.9	0.023	0.8	9		
10	0.000	0.0	0.184	6.5	0.201	7.1	0.085	3.0	0.042	1.5	0.025	0.9	0.023	0.8	10		
11	0.000	0.0	0.170	6.0	0.201	7.1	0.085	3.0	0.040	1.4	0.025	0.9	0.020	0.7	11		
12	0.000	0.0	0.198	7.0	0.193	6.8	0.085	3.0	0.040	1.4	0.025	0.9	0.020	0.7	12		
13	0.000	0.0	0.227	8.0	0.187	6.6	0.082	2.9	0.040	1.4	0.025	0.9	0.020	0.7	13		
14	0.000	0.0	0.255	9.0	0.181	6.4	0.082	2.9	0.040	1.4	0.025	0.9	0.020	0.7	14		
15	0.000	0.0	0.283	10.0	0.176	6.2	0.079	2.8	0.040	1.4	0.025	0.9	0.020	0.7	15		
16	0.000	0.0	0.312	11.0	0.170	6.0	0.079	2.8	0.037	1.3	0.025	0.9	0.020	0.7	16		
17	0.000	0.0	0.340	12.0	0.170	6.0	0.079	2.8	0.037	1.3	0.025	0.9	0.020	0.7	17		
18	0.000	0.0	0.368	13.0	0.159	5.6	0.074	2.6	0.034	1.2	0.025	0.9	0.020	0.7	18		
19	0.074	2.6	0.396	14.0	0.159	5.6	0.071	2.5	0.034	1.2	0.025	0.9	0.020	0.7	19		
20	0.108	3.8	0.425	15.0	0.198	7.0	0.071	2.5	0.031	1.1	0.025	0.9	0.020	0.7	20		
21	0.116	4.1	0.453	16.0	0.227	8.0	0.068	2.4	0.031	1.1	0.025	0.9	0.020	0.7	21		
22	0.153	5.4	0.453	16.0	0.269	9.5	0.057	2.0	0.031	1.1	0.025	0.9	0.020	0.7	22		
23	0.190	6.7	0.623	22.0	0.312	11.0	0.057	2.0	0.031	1.1	0.025	0.9	0.020	0.7	23		
24	0.198	7.0	0.708	25.0	0.538	19.0	0.054	1.9	0.028	1.0	0.025	0.9	0.020	0.7	24		
25	0.235	8.3	0.623	22.0	0.453	16.0	0.054	1.9	0.028	1.0	0.025	0.9	0.020	0.7	25		
26	0.272	9.6	0.396	14.0	0.283	10.0	0.054	1.9	0.028	1.0	0.025	0.9	0.020	0.7	26		
27	0.283	10.0	0.312	11.0	0.232	8.2	0.054	1.9	0.028	1.0	0.025	0.9	0.020	0.7	27		
28	0.269	9.5	0.283	10.0	0.227	8.0	0.051	1.8	0.028	1.0	0.025	0.9	0.020	0.7	28		
29	0.244	8.6	0.241	8.5	0.204	7.2	0.051	1.8	0.028	1.0	0.025	0.9	0.020	0.7	29		
30	0.218	7.7	0.198	7.0	0.201	7.1	0.045	1.6	0.028	1.0	0.025	0.9	0.020	0.7	30		
31	0.193	6.8			0.198	7.0			0.028	1.0	0.025	0.9			31		
MEAN	0.082	2.9	0.306	10.8	0.227	8.0	0.092	3.2	0.036	1.3	0.026	0.9	0.021	0.7	MEAN		
DAM ³	220.		792.		608.		238.		97.		69.		54.		DAM ³		
AC-FT		179.		642.		493.		193.		79.		56.		44.	AC-FT		

SURPRISE VALLEY WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 46

DAY	PINE CREEK AT DIVISION OF NORTH AND SOUTH CHANNELS																DAY
	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER				
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s			
1	0.000	0.0	0.178	6.3	0.091	3.2	0.008	0.3	0.000	0.0	0.000	0.0	0.000	0.0	1		
2	0.000	0.0	0.170	6.0	0.074	2.6	0.008	0.3	0.000	0.0	0.000	0.0	0.000	0.0	2		
3	0.000	0.0	0.133	4.7	0.062	2.2	0.006	0.2	0.000	0.0	0.000	0.0	0.000	0.0	3		
4	0.000	0.0	0.170	6.0	0.057	2.0	0.006	0.2	0.000	0.0	0.000	0.0	0.000	0.0	4		
5	0.000	0.0	0.283	10.0	0.051	1.8	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	5		
6	0.000	0.0	0.210	7.4	0.045	1.6	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	6		
7	0.000	0.0	0.178	6.3	0.045	1.6	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	7		
8	0.000	0.0	0.178	6.3	0.045	1.6	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	8		
9	0.000	0.0	0.178	6.3	0.040	1.4	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	9		
10	0.000	0.0	0.170	6.0	0.040	1.4	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	10		
11	0.000	0.0	0.151	5.7	0.037	1.3	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	11		
12	0.000	0.0	0.170	6.0	0.037	1.3	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	12		
13	0.000	0.0	0.170	6.0	0.037	1.3	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	13		
14	0.000	0.0	0.193	6.8	0.034	1.2	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	14		
15	0.000	0.0	0.193	6.8	0.034	1.2	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	15		
16	0.000	0.0	0.201	7.1	0.034	1.2	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	16		
17	0.000	0.0	0.201	7.1	0.028	1.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	17		
18	0.000	0.0	0.201	7.1	0.028	1.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	18		
19	0.000	0.0	0.283	10.0	0.025	0.9	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	19		
20	0.071	2.5	0.238	8.4	0.025	0.9	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	20		
21	0.071	2.5	0.218	7.7	0.023	0.8	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	21		
22	0.071	2.5	0.201	7.1	0.023	0.8	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	22		
23	0.085	3.0	0.187	6.6	0.020	0.7	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	23		
24	0.085	3.0	0.187	6.6	0.020	0.7	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	24		
25	0.170	6.0	0.142	5.0	0.017	0.6	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	25		
26	0.173	6.1	0.122	4.3	0.017	0.6	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	26		
27	0.218	7.7	0.108	3.8	0.014	0.5	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	27		
28	0.272	9.6	0.096	3.4	0.014	0.5	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	28		
29	0.272	9.6	0.093	3.3	0.011	0.4	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	29		
30	0.238	8.4	0.096	3.4	0.011	0.4	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	30		
31	0.195	6.9			0.011	0.4			0.000	0.0	0.000	0.0			31		
MEAN	0.062	2.2	0.177	6.3	0.034	1.2	0.001	0.0	0.000	0.0	0.000	0.0	0.000	0.0	MEAN		
DAM ³	166.		458.		91.		2.		0.		0.		0.		DAM ³		
AC-FT		134.		372.		74.		2.		0.		0.		0.	AC-FT		

SURPRISE VALLEY WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 47

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1			0.340	12.0	0.312	11.0	0.076	2.7	0.023	0.8	0.003	0.1	0.000	0.0	1
2			0.312	11.0	0.272	9.6	0.074	2.6	0.023	0.8	0.000	0.0	0.000	0.0	2
3			0.283	10.0	0.244	8.6	0.076	2.7	0.020	0.7	0.000	0.0	0.000	0.0	3
4			0.283	10.0	0.218	7.7	0.071	2.5	0.017	0.6	0.000	0.0	0.000	0.0	4
5			0.312	11.0	0.193	6.8	0.062	2.2	0.014	0.5	0.000	0.0	0.000	0.0	5
6			0.340	12.0	0.176	6.2	0.062	2.2	0.014	0.5	0.000	0.0	0.000	0.0	6
7			0.312	11.0	0.164	5.8	0.062	2.2	0.020	0.7	0.000	0.0	0.000	0.0	7
8			0.312	11.0	0.150	5.3	0.057	2.0	0.020	0.7	0.000	0.0	0.000	0.0	8
9			0.312	11.0	0.144	5.1	0.062	2.2	0.014	0.5	0.000	0.0	0.000	0.0	9
10			0.283	10.0	0.142	5.0	0.057	2.0	0.014	0.5	0.000	0.0	0.000	0.0	10
11			0.278	9.8	0.133	4.7	0.054	1.9	0.011	0.4	0.000	0.0	0.000	0.0	11
12			0.275	9.7	0.127	4.5	0.076	2.7	0.011	0.4	0.000	0.0	0.000	0.0	12
13			0.275	9.7	0.122	4.3	0.079	2.8	0.011	0.4	0.000	0.0	0.000	0.0	13
14			0.283	10.0	0.136	4.8	0.068	2.4	0.011	0.4	0.000	0.0	0.000	0.0	14
15			0.312	11.0	0.136	4.8	0.062	2.2	0.011	0.4	0.000	0.0	0.000	0.0	15
16			0.312	11.0	0.130	4.6	0.059	2.1	0.008	0.3	0.000	0.0	0.000	0.0	16
17			0.312	11.0	0.113	4.0	0.054	1.9	0.008	0.3	0.000	0.0	0.000	0.0	17
18			0.312	11.0	0.136	4.8	0.048	1.7	0.008	0.3	0.000	0.0	0.000	0.0	18
19			0.368	13.0	0.164	5.8	0.042	1.5	0.008	0.3	0.000	0.0	0.000	0.0	19
20			0.340	12.0	0.144	5.1	0.042	1.5	0.006	0.2	0.000	0.0	0.000	0.0	20
21			0.340	12.0	0.144	5.1	0.040	1.4	0.006	0.2	0.000	0.0	0.000	0.0	21
22			0.340	12.0	0.122	4.3	0.040	1.4	0.006	0.2	0.000	0.0	0.000	0.0	22
23			0.340	12.0	0.108	3.8	0.040	1.4	0.003	0.1	0.000	0.0	0.000	0.0	23
24			0.340	12.0	0.136	4.8	0.040	1.4	0.003	0.1	0.000	0.0	0.000	0.0	24
25			0.340	12.0	0.144	5.1	0.040	1.4	0.003	0.1	0.000	0.0	0.000	0.0	25
26			0.340	12.0	0.125	4.4	0.037	1.3	0.003	0.1	0.000	0.0	0.003	0.1	26
27			0.312	11.0	0.110	3.9	0.031	1.1	0.003	0.1	0.000	0.0	0.003	0.1	27
28			0.283	10.0	0.099	3.5	0.025	0.9	0.003	0.1	0.000	0.0	0.025	0.9	28
29			0.283	10.0	0.091	3.2	0.025	0.9	0.003	0.1	0.000	0.0	0.011	0.4	29
30			0.312	11.0	0.088	3.1	0.023	0.8	0.003	0.1	0.000	0.0	0.063	0.1	30
31					0.082	2.9			0.003	0.1	0.000	0.0			31
MEAN DAM ³			0.313	11.0	0.149	5.2	0.053	1.9	0.010	0.4	0.000	0.0	0.002	0.1	MEAN DAM ³
AC-FT			810.	657.	398.	322.	137.	111.	27.	22.	0.	0.	4.	3.	AC-FT

SURPRISE VALLEY WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 48

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1			0.142	5.0	0.096	3.4	0.059	2.1	0.011	0.4	0.006	0.2	0.003	0.1	1
2			0.142	5.0	0.093	3.3	0.059	2.1	0.014	0.5	0.006	0.2	0.003	0.1	2
3			0.139	4.9	0.091	3.2	0.059	2.1	0.014	0.5	0.003	0.1	0.003	0.1	3
4			0.136	4.8	0.085	3.0	0.057	2.0	0.011	0.4	0.003	0.1	0.003	0.1	4
5			0.133	4.7	0.088	3.1	0.057	2.0	0.011	0.4	0.003	0.1	0.003	0.1	5
6			0.133	4.7	0.085	3.0	0.057	2.0	0.011	0.4	0.003	0.1	0.003	0.1	6
7			0.130	4.6	0.082	2.9	0.054	1.9	0.011	0.4	0.003	0.1	0.003	0.1	7
8			0.127	4.5	0.079	2.8	0.054	1.9	0.011	0.4	0.003	0.1	0.003	0.1	8
9			0.127	4.5	0.076	2.7	0.051	1.8	0.008	0.3	0.003	0.1	0.003	0.1	9
10			0.125	4.4	0.076	2.7	0.054	1.9	0.008	0.3	0.003	0.1	0.003	0.1	10
11			0.125	4.4	0.074	2.6	0.054	1.9	0.011	0.4	0.003	0.1	0.003	0.1	11
12			0.122	4.3	0.065	2.3	0.051	1.8	0.008	0.3	0.003	0.1	0.003	0.1	12
13			0.122	4.3	0.062	2.2	0.048	1.7	0.008	0.3	0.003	0.1	0.003	0.1	13
14			0.119	4.2	0.062	2.2	0.045	1.6	0.008	0.3	0.003	0.1	0.003	0.1	14
15			0.119	4.2	0.062	2.2	0.042	1.5	0.008	0.3	0.003	0.1	0.003	0.1	15
16			0.116	4.1	0.062	2.2	0.034	1.2	0.008	0.3	0.003	0.1	0.003	0.1	16
17			0.113	4.0	0.062	2.2	0.031	1.1	0.008	0.3	0.003	0.1	0.003	0.1	17
18			0.113	4.0	0.062	2.2	0.028	1.0	0.008	0.3	0.003	0.1	0.003	0.1	18
19			0.110	3.9	0.062	2.2	0.028	1.0	0.008	0.3	0.003	0.1	0.003	0.1	19
20			0.110	3.9	0.062	2.2	0.025	0.9	0.008	0.3	0.003	0.1	0.003	0.1	20
21			0.108	3.8	0.062	2.2	0.025	0.9	0.008	0.3	0.003	0.1	0.003	0.1	21
22			0.108	3.8	0.062	2.2	0.020	0.7	0.008	0.3	0.003	0.1	0.003	0.1	22
23			0.105	3.7	0.062	2.2	0.017	0.6	0.008	0.3	0.003	0.1	0.003	0.1	23
24			0.105	3.7	0.062	2.2	0.017	0.6	0.008	0.3	0.003	0.1	0.003	0.1	24
25			0.105	3.7	0.059	2.1	0.017	0.6	0.008	0.3	0.003	0.1	0.003	0.1	25
26			0.105	3.7	0.057	2.0	0.017	0.6	0.008	0.3	0.003	0.1	0.003	0.1	26
27			0.105	3.7	0.059	2.1	0.017	0.6	0.008	0.3	0.003	0.1	0.003	0.1	27
28			0.105	3.7	0.059	2.1	0.014	0.5	0.008	0.3	0.003	0.1	0.003	0.1	28
29			0.102	3.6	0.059	2.1	0.014	0.5	0.006	0.2	0.003	0.1	0.003	0.1	29
30			0.099	3.5	0.059	2.1	0.014	0.5	0.006	0.2	0.003	0.1	0.003	0.1	30
31					0.057	2.0			0.006	0.2	0.003	0.1			31
MEAN DAM ³			0.118	4.2	0.069	2.4	0.037	1.3	0.009	0.3	0.003	0.1	0.003	0.1	MEAN DAM ³
AC-FT			306.	248.	186.	150.	97.	78.	25.	20.	8.	7.	6.		AC-FT

SURPRISE VALLEY WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 49

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1			0.198	7.0	0.184	6.5	0.119	4.2	0.017	0.6	0.008	0.3	0.008	0.3	1
2			0.198	7.0	0.187	6.6	0.116	4.1	0.017	0.6	0.008	0.3	0.008	0.3	2
3			0.195	6.9	0.184	6.5	0.113	4.0	0.014	0.5	0.008	0.3	0.008	0.3	3
4			0.193	6.8	0.181	6.4	0.110	3.9	0.014	0.5	0.008	0.3	0.008	0.3	4
5			0.193	6.8	0.170	6.0	0.110	3.9	0.014	0.5	0.008	0.3	0.008	0.3	5
6			0.184	6.5	0.167	5.9	0.108	3.8	0.014	0.5	0.008	0.3	0.008	0.3	6
7			0.181	6.4	0.167	5.9	0.105	3.7	0.014	0.5	0.008	0.3	0.008	0.3	7
8			0.176	6.2	0.164	5.8	0.102	3.6	0.011	0.4	0.008	0.3	0.008	0.3	8
9			0.170	6.0	0.161	5.7	0.099	3.5	0.011	0.4	0.008	0.3	0.008	0.3	9
10			0.170	6.0	0.159	5.6	0.099	3.5	0.011	0.4	0.008	0.3	0.008	0.3	10
11			0.164	5.8	0.153	5.4	0.093	3.3	0.011	0.4	0.008	0.3	0.008	0.3	11
12			0.164	5.8	0.153	5.4	0.093	3.3	0.011	0.4	0.008	0.3	0.008	0.3	12
13			0.161	5.7	0.150	5.3	0.091	3.2	0.011	0.4	0.008	0.3	0.008	0.3	13
14			0.161	5.7	0.150	5.3	0.088	3.1	0.011	0.4	0.008	0.3	0.008	0.3	14
15			0.156	5.5	0.147	5.2	0.085	3.0	0.011	0.4	0.008	0.3	0.008	0.3	15
16			0.156	5.5	0.144	5.1	0.082	2.9	0.011	0.4	0.008	0.3	0.008	0.3	16
17			0.156	5.5	0.142	5.0	0.079	2.8	0.011	0.4	0.008	0.3	0.008	0.3	17
18			0.170	6.0	0.142	5.0	0.074	2.6	0.011	0.4	0.008	0.3	0.008	0.3	18
19			0.184	6.5	0.142	5.0	0.071	2.5	0.011	0.4	0.008	0.3	0.008	0.3	19
20			0.184	6.5	0.142	5.0	0.068	2.4	0.011	0.4	0.008	0.3	0.008	0.3	20
21			0.198	7.0	0.142	5.0	0.065	2.3	0.011	0.4	0.008	0.3	0.008	0.3	21
22			0.207	7.3	0.142	5.0	0.062	2.2	0.011	0.4	0.008	0.3	0.008	0.3	22
23			0.207	7.3	0.139	4.9	0.054	1.9	0.011	0.4	0.008	0.3	0.008	0.3	23
24			0.207	7.3	0.136	4.8	0.051	1.8	0.011	0.4	0.008	0.3	0.008	0.3	24
25			0.207	7.3	0.133	4.7	0.048	1.7	0.011	0.4	0.008	0.3	0.008	0.3	25
26			0.198	7.0	0.130	4.6	0.037	1.3	0.011	0.4	0.008	0.3	0.008	0.3	26
27			0.198	7.0	0.130	4.6	0.028	1.0	0.011	0.4	0.008	0.3	0.008	0.3	27
28			0.195	6.9	0.127	4.5	0.025	0.9	0.008	0.3	0.008	0.3	0.008	0.3	28
29			0.195	6.9	0.125	4.4	0.023	0.8	0.008	0.3	0.008	0.3	0.008	0.3	29
30			0.190	6.7	0.125	4.4	0.020	0.7	0.011	0.4	0.008	0.3	0.008	0.3	30
31					0.122	4.3			0.011	0.4	0.008	0.3			31
MEAN DAM ³ AC-FT			0.184 476.	6.5 386.	0.150 401.	5.3 325.	0.077 200.	2.7 162.	0.012 32.	0.4 26.	0.008 23.	0.3 18.	0.008 22.	0.3 18.	MEAN DAM ³ AC-FT

SURPRISE VALLEY WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 50

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1			0.139	4.9	0.263	34.0	0.566	20.0	0.147	5.2	0.025	0.9	0.025	0.9	1
2			0.127	4.5	0.538	19.0	0.566	20.0	0.142	5.0	0.025	0.9	0.025	0.9	2
3			0.122	4.3	0.396	14.0	0.481	17.0	0.133	4.7	0.025	0.9	0.025	0.9	3
4			0.116	4.1	0.368	13.0	0.510	18.0	0.122	4.3	0.025	0.9	0.025	0.9	4
5			0.142	5.0	0.312	11.0	0.425	15.0	0.116	4.1	0.025	0.9	0.025	0.9	5
6			0.139	4.9	0.283	10.0	0.453	16.0	0.116	4.1	0.025	0.9	0.025	0.9	6
7			0.127	4.5	0.263	9.3	0.396	14.0	0.127	4.5	0.025	0.9	0.025	0.9	7
8			0.127	4.5	0.263	9.3	0.368	13.0	0.116	4.1	0.025	0.9	0.025	0.9	8
9			0.127	4.5	0.263	9.3	0.340	12.0	0.102	3.6	0.025	0.9	0.025	0.9	9
10			0.122	4.3	0.272	9.6	0.340	12.0	0.093	3.3	0.025	0.9	0.025	0.9	10
11			0.122	4.3	0.255	9.0	0.312	11.0	0.093	3.3	0.025	0.9	0.025	0.9	11
12			0.122	4.3	0.255	9.0	0.340	12.0	0.088	3.1	0.025	0.9	0.025	0.9	12
13			0.122	4.3	0.255	9.0	0.312	11.0	0.088	3.1	0.025	0.9	0.025	0.9	13
14			0.153	5.4	0.538	19.0	0.283	10.0	0.074	2.6	0.025	0.9	0.025	0.9	14
15			0.187	6.6	0.538	19.0	0.255	9.0	0.079	2.8	0.025	0.9	0.025	0.9	15
16			0.193	6.8	0.481	17.0	0.229	8.1	0.074	2.6	0.025	0.9	0.025	0.9	16
17			0.207	7.3	0.425	15.0	0.215	7.6	0.068	2.4	0.025	0.9	0.025	0.9	17
18			0.238	8.4	0.623	22.0	0.201	7.1	0.062	2.2	0.025	0.9	0.025	0.9	18
19			0.425	15.0	0.538	19.0	0.201	7.1	0.062	2.2	0.025	0.9	0.025	0.9	19
20			0.263	9.3	0.453	16.0	0.201	7.1	0.062	2.2	0.025	0.9	0.025	0.9	20
21			0.280	9.9	0.396	14.0	0.201	7.1	0.062	2.2	0.025	0.9	0.025	0.9	21
22			0.340	12.0	0.312	11.0	0.201	7.1	0.059	2.1	0.025	0.9	0.025	0.9	22
23			0.425	15.0	0.340	12.0	0.193	6.8	0.045	1.6	0.025	0.9	0.025	0.9	23
24			0.481	17.0	1.133	40.0	0.181	6.4	0.045	1.6	0.025	0.9	0.025	0.9	24
25			0.453	16.0	1.303	46.0	0.173	6.1	0.045	1.6	0.025	0.9	0.025	0.9	25
26			0.396	14.0	0.906	32.0	0.173	6.1	0.042	1.5	0.025	0.9	0.025	0.9	26
27			0.340	12.0	0.793	28.0	0.167	5.9	0.045	1.6	0.025	0.9	0.025	0.9	27
28			0.425	15.0	0.708	25.0	0.159	5.6	0.025	0.9	0.025	0.9	0.025	0.9	28
29			0.566	20.0	0.623	22.0	0.153	5.4	0.025	0.9	0.025	0.9	0.025	0.9	29
30			0.963	34.0	0.623	22.0	0.147	5.2	0.025	0.9	0.025	0.9	0.025	0.9	30
31					0.595	21.0			0.025	0.9	0.025	0.9			31
MEAN DAM ³ AC-FT			0.266 690.	9.4 559.	0.517 1383.	18.2 1121.	0.291 755.	10.3 612.	0.078 208.	2.7 169.	0.025 68.	0.9 55.	0.025 66.	0.9 54.	MEAN DAM ³ AC-FT

SURPRISE VALLEY WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 51

DAY	MARCH		APRIL		OWL CREEK BELOW ALLEN-ARRECHE DITCH				AUGUST		SEPTEMBER		DAY		
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	MAY	JUNE		JULY	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s			
1			0.178	6.3	0.340	12.0	0.538	19.0	0.142	5.0	0.054	1.9	0.042	1.5	1
2			0.173	6.1	0.566	20.0	0.510	18.0	0.136	4.8	0.054	1.9	0.042	1.5	2
3			0.170	6.0	0.538	19.0	0.481	17.0	0.130	4.6	0.059	2.1	0.042	1.5	3
4			0.164	5.8	0.538	19.0	0.453	16.0	0.122	4.3	0.059	2.1	0.042	1.5	4
5			0.178	6.3	0.481	17.0	0.453	16.0	0.122	4.3	0.055	2.3	0.040	1.4	5
6			0.173	6.1	0.396	14.0	0.453	16.0	0.122	4.3	0.059	2.1	0.040	1.4	6
7			0.170	6.0	0.368	13.0	0.453	16.0	0.150	5.3	0.059	2.1	0.040	1.4	7
8			0.164	5.8	0.538	19.0	0.425	15.0	0.130	4.6	0.054	1.9	0.034	1.2	8
9			0.164	5.8	0.538	19.0	0.396	14.0	0.122	4.3	0.059	2.1	0.034	1.2	9
10			0.170	6.0	0.566	20.0	0.368	13.0	0.116	4.1	0.059	2.1	0.034	1.2	10
11			0.170	6.0	0.453	16.0	0.368	13.0	0.116	4.1	0.059	2.1	0.031	1.1	11
12			0.170	6.0	0.481	17.0	0.368	13.0	0.102	3.6	0.054	1.9	0.031	1.1	12
13			0.173	6.1	0.510	18.0	0.340	12.0	0.102	3.6	0.059	2.1	0.031	1.1	13
14			0.187	6.6	0.595	21.0	0.340	12.0	0.096	3.4	0.054	1.9	0.031	1.1	14
15			0.193	6.8	0.538	19.0	0.312	11.0	0.091	3.2	0.048	1.7	0.025	0.9	15
16			0.193	6.8	0.538	19.0	0.312	11.0	0.091	3.2	0.054	1.9	0.025	0.9	16
17			0.198	7.0	0.538	19.0	0.283	10.0	0.085	3.0	0.048	1.7	0.025	0.9	17
18			0.210	7.4	0.538	19.0	0.283	10.0	0.079	2.8	0.048	1.7	0.025	0.9	18
19			0.272	9.6	0.538	19.0	0.283	10.0	0.074	2.6	0.054	1.9	0.025	0.9	19
20			0.235	8.3	0.566	20.0	0.261	9.2	0.059	2.1	0.048	1.7	0.025	0.9	20
21			0.235	8.3	0.566	20.0	0.252	8.9	0.059	2.1	0.048	1.7	0.025	0.9	21
22			0.224	7.9	0.566	20.0	0.235	8.3	0.059	2.1	0.048	1.7	0.023	0.8	22
23			0.275	9.7	0.566	20.0	0.229	8.1	0.059	2.1	0.048	1.7	0.023	0.8	23
24			0.272	9.6	0.651	23.0	0.221	7.8	0.059	2.1	0.042	1.5	0.023	0.8	24
25			0.229	8.1	0.680	24.0	0.207	7.3	0.054	1.9	0.048	1.7	0.023	0.8	25
26			0.210	7.4	0.651	23.0	0.207	7.3	0.059	2.1	0.048	1.7	0.023	0.8	26
27			0.187	6.6	0.651	23.0	0.198	7.0	0.054	1.9	0.042	1.5	0.023	0.8	27
28			0.193	6.8	0.566	20.0	0.184	6.5	0.048	1.7	0.042	1.5	0.023	0.8	28
29			0.224	7.9	0.566	20.0	0.178	6.3	0.048	1.7	0.042	1.5	0.023	0.8	29
30			0.272	9.6	0.566	20.0	0.136	4.8	0.054	1.9	0.042	1.5	0.023	0.8	30
31					0.566	20.0			0.054	1.9	0.042	1.5			31
MEAN			0.211	7.1	0.541	19.1	0.324	11.5	0.090	3.2	0.052	1.8	0.030	1.1	MEAN
DAM ³			520.		1448.		840.		241.		139.		78.		DAM ³
AC-FT				422.		1174.		681.		196.		112.		63.	AC-FT

SURPRISE VALLEY WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 52

DAY	MARCH		APRIL		RADAR CREEK ABOVE ALL DIVERSIONS				AUGUST		SEPTEMBER		DAY		
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	MAY	JUNE		JULY	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s			
1			0.000	0.0	0.510	18.0	0.396	14.0	0.127	4.5	0.031	1.1	0.014	0.5	1
2			0.000	0.0	0.510	18.0	0.396	14.0	0.122	4.3	0.028	1.0	0.014	0.5	2
3			0.000	0.0	0.453	16.0	0.396	14.0	0.116	4.1	0.028	1.0	0.014	0.5	3
4			0.000	0.0	0.425	15.0	0.368	13.0	0.108	3.8	0.028	1.0	0.014	0.5	4
5			0.000	0.0	0.396	14.0	0.368	13.0	0.108	3.8	0.028	1.0	0.014	0.5	5
6			0.000	0.0	0.396	14.0	0.368	13.0	0.102	3.6	0.025	0.9	0.014	0.5	6
7			0.000	0.0	0.368	13.0	0.368	13.0	0.102	3.6	0.025	0.9	0.014	0.5	7
8			0.000	0.0	0.368	13.0	0.340	12.0	0.096	3.4	0.025	0.9	0.014	0.5	8
9			0.000	0.0	0.368	13.0	0.312	11.0	0.088	3.1	0.023	0.8	0.014	0.5	9
10			0.000	0.0	0.368	13.0	0.283	10.0	0.088	3.1	0.020	0.7	0.014	0.5	10
11			0.000	0.0	0.368	13.0	0.283	10.0	0.079	2.8	0.020	0.7	0.014	0.5	11
12			0.000	0.0	0.368	13.0	0.283	10.0	0.076	2.7	0.020	0.7	0.014	0.5	12
13			0.000	0.0	0.368	13.0	0.283	10.0	0.076	2.7	0.017	0.6	0.014	0.5	13
14			0.000	0.0	0.453	16.0	0.272	9.6	0.068	2.4	0.017	0.6	0.014	0.5	14
15			0.000	0.0	0.453	16.0	0.244	8.6	0.068	2.4	0.017	0.6	0.014	0.5	15
16			0.000	0.0	0.453	16.0	0.232	8.2	0.065	2.3	0.014	0.5	0.014	0.5	16
17			0.000	0.0	0.453	16.0	0.224	7.9	0.102	3.6	0.014	0.5	0.014	0.5	17
18			0.000	0.0	0.481	17.0	0.224	7.9	0.096	3.4	0.014	0.5	0.014	0.5	18
19			0.000	0.0	0.425	15.0	0.224	7.9	0.096	3.4	0.014	0.5	0.014	0.5	19
20			0.000	0.0	0.425	15.0	0.224	7.9	0.054	1.9	0.014	0.5	0.014	0.5	20
21			0.000	0.0	0.368	13.0	0.224	7.9	0.054	1.9	0.014	0.5	0.014	0.5	21
22			0.000	0.0	0.283	10.0	0.212	7.5	0.048	1.7	0.014	0.5	0.014	0.5	22
23			0.000	0.0	0.272	9.6	0.178	6.3	0.048	1.7	0.014	0.5	0.014	0.5	23
24			0.000	0.0	0.368	13.0	0.170	6.0	0.048	1.7	0.014	0.5	0.014	0.5	24
25			0.000	0.0	0.510	18.0	0.170	6.0	0.045	1.6	0.014	0.5	0.014	0.5	25
26			0.000	0.0	0.538	19.0	0.159	5.6	0.042	1.5	0.014	0.5	0.014	0.5	26
27			0.000	0.0	0.481	17.0	0.147	5.2	0.042	1.5	0.014	0.5	0.014	0.5	27
28			0.283	10.0	0.453	16.0	0.142	5.0	0.042	1.5	0.014	0.5	0.014	0.5	28
29			0.312	11.0	0.425	15.0	0.136	4.8	0.037	1.3	0.014	0.5	0.014	0.5	29
30			0.396	14.0	0.396	14.0	0.133	4.7	0.054	1.2	0.014	0.5	0.014	0.5	30
31					0.396	14.0			0.031	1.1	0.014	0.5			31
MEAN			0.033	1.2	0.416	14.7	0.259	9.1	0.075	2.6	0.019	0.7	0.014	0.5	MEAN
DAM ³			85.		1114.		670.		200.		50.		37.		DAM ³
AC-FT				69.		903.		543.		162.		41.		30.	AC-FT

SURPRISE VALLEY WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 53

DAY	MARCH		APRIL		EAGLE CREEK NEAR EAGLEVILLE				AUGUST		SEPTEMBER		DAY		
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	MAY	JUNE	JULY	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s				
1			0.096	3.4	0.708	25.0	0.595	21.0	0.139	4.9	0.065	2.3	0.025	0.9	1
2			0.096	3.4	0.623	22.0	0.595	21.0	0.139	4.9	0.065	2.3	0.028	1.0	2
3			0.096	3.4	0.510	18.0	0.538	19.0	0.142	5.0	0.065	2.3	0.025	0.9	3
4			0.096	3.4	0.425	15.0	0.538	19.0	0.136	4.8	0.062	2.2	0.025	0.9	4
5			0.110	3.9	0.368	13.0	0.538	19.0	0.133	4.7	0.062	2.2	0.025	0.9	5
6			0.110	3.9	0.340	12.0	0.566	20.0	0.136	4.8	0.059	2.1	0.025	0.9	6
7			0.105	3.7	0.312	11.0	0.510	18.0	0.139	4.9	0.057	2.0	0.025	0.9	7
8			0.105	3.7	0.283	10.0	0.481	17.0	0.130	4.6	0.057	2.0	0.025	0.9	8
9			0.096	3.4	0.283	10.0	0.425	15.0	0.122	4.3	0.057	2.0	0.025	0.9	9
10			0.096	3.4	0.312	11.0	0.425	15.0	0.119	4.2	0.057	2.0	0.025	0.9	10
11			0.035	3.0	0.312	11.0	0.396	14.0	0.116	4.1	0.054	1.9	0.025	0.9	11
12			0.085	3.0	0.312	11.0	0.368	13.0	0.113	4.0	0.054	1.9	0.025	0.9	12
13			0.091	3.2	0.312	11.0	0.340	12.0	0.113	4.0	0.054	1.9	0.025	0.9	13
14			0.116	4.1	0.453	16.0	0.312	11.0	0.099	3.5	0.051	1.8	0.023	0.8	14
15			0.144	5.1	0.368	13.0	0.283	10.0	0.091	3.2	0.051	1.8	0.023	0.8	15
16			0.147	5.2	0.312	11.0	0.263	9.3	0.088	3.1	0.051	1.8	0.023	0.8	16
17			0.159	5.6	0.312	11.0	0.249	8.8	0.088	3.1	0.051	1.8	0.023	0.8	17
18			0.164	5.8	0.425	15.0	0.246	8.7	0.085	3.0	0.051	1.8	0.023	0.8	18
19			0.269	9.5	0.340	12.0	0.249	8.8	0.082	2.9	0.048	1.7	0.023	0.8	19
20			0.215	7.6	0.283	10.0	0.246	8.7	0.079	2.8	0.048	1.7	0.023	0.8	20
21			0.224	7.9	0.269	9.5	0.224	7.9	0.079	2.8	0.048	1.7	0.023	0.8	21
22			0.255	9.0	0.259	9.1	0.195	6.9	0.079	2.8	0.048	1.7	0.023	0.8	22
23			0.396	14.0	0.238	8.4	0.201	7.1	0.076	2.7	0.045	1.6	0.023	0.8	23
24			0.566	20.0	0.566	20.0	0.195	6.9	0.076	2.7	0.037	1.3	0.025	0.9	24
25			0.425	15.0	0.793	28.0	0.176	6.2	0.076	2.7	0.028	1.0	0.025	0.9	25
26			0.368	13.0	0.736	26.0	0.161	5.7	0.074	2.6	0.028	1.0	0.025	0.9	26
27			0.312	11.0	0.680	24.0	0.153	5.4	0.071	2.5	0.028	1.0	0.037	1.3	27
28			0.312	11.0	0.651	23.0	0.144	5.1	0.068	2.4	0.025	0.9	0.065	2.3	28
29			0.425	15.0	0.651	23.0	0.142	5.0	0.068	2.4	0.025	0.9	0.028	1.0	29
30			0.566	20.0	0.651	23.0	0.142	5.0	0.068	2.4	0.028	1.0	0.025	0.9	30
31					0.623	22.0			0.068	2.4	0.028	1.0			31
MEAN			0.211	7.5	0.442	15.6	0.330	11.7	0.100	3.5	0.048	1.7	0.026	0.9	MEAN
DAM ³			547.		1183.		855.		267.		129.		68.		DAM ³
AC-FT				443.		959.		693.		216.		104.		56.	AC-FT

SURPRISE VALLEY WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 54

DAY	MARCH		APRIL		EMERSON CREEK ABOVE ALL DIVERSIONS				AUGUST		SEPTEMBER		DAY		
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	MAY	JUNE	JULY	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s				
1			0.113	4.0	0.396	14.0	0.198	7.0	0.074	2.6	0.037	1.3	0.031	1.1	1
2			0.110	3.9	0.368	13.0	0.204	7.2	0.074	2.6	0.037	1.3	0.034	1.2	2
3			0.108	3.8	0.312	11.0	0.198	7.0	0.074	2.6	0.040	1.4	0.031	1.1	3
4			0.105	3.7	0.272	9.6	0.178	6.3	0.074	2.6	0.040	1.4	0.031	1.1	4
5			0.110	3.9	0.246	8.7	0.170	6.0	0.074	2.6	0.037	1.3	0.034	1.2	5
6			0.110	3.9	0.212	7.5	0.170	6.0	0.074	2.6	0.037	1.3	0.034	1.2	6
7			0.110	3.9	0.187	6.6	0.159	5.6	0.071	2.5	0.037	1.3	0.031	1.1	7
8			0.108	3.8	0.170	6.0	0.153	5.4	0.071	2.5	0.034	1.2	0.031	1.1	8
9			0.110	3.9	0.164	5.8	0.150	5.3	0.068	2.4	0.034	1.2	0.031	1.1	9
10			0.108	3.8	0.156	5.5	0.139	4.9	0.068	2.4	0.034	1.2	0.031	1.1	10
11			0.096	3.4	0.144	5.1	0.136	4.8	0.065	2.3	0.034	1.2	0.031	1.1	11
12			0.096	3.4	0.139	4.9	0.159	5.6	0.065	2.3	0.034	1.2	0.031	1.1	12
13			0.102	3.6	0.125	4.4	0.181	6.4	0.062	2.2	0.034	1.2	0.034	1.2	13
14			0.116	4.1	0.283	10.0	0.164	5.8	0.059	2.1	0.034	1.2	0.031	1.1	14
15			0.133	4.7	0.261	9.2	0.142	5.0	0.057	2.0	0.034	1.2	0.031	1.1	15
16			0.142	5.0	0.246	8.7	0.133	4.7	0.057	2.0	0.034	1.2	0.031	1.1	16
17			0.144	5.1	0.224	7.9	0.127	4.5	0.057	2.0	0.034	1.2	0.031	1.1	17
18			0.144	5.1	0.312	11.0	0.125	4.4	0.054	1.9	0.034	1.2	0.031	1.1	18
19			0.275	9.7	0.275	9.7	0.125	4.4	0.051	1.8	0.031	1.1	0.034	1.2	19
20			0.212	7.5	0.244	8.6	0.119	4.2	0.051	1.8	0.034	1.2	0.034	1.2	20
21			0.207	7.3	0.221	7.8	0.113	4.0	0.048	1.7	0.034	1.2	0.034	1.2	21
22			0.224	7.9	0.204	7.2	0.108	3.8	0.048	1.7	0.034	1.2	0.034	1.2	22
23			0.283	10.0	0.187	6.6	0.102	3.6	0.045	1.6	0.031	1.1	0.034	1.2	23
24			0.340	12.0	0.266	9.4	0.096	3.4	0.045	1.6	0.031	1.1	0.037	1.3	24
25			0.312	11.0	0.368	13.0	0.088	3.1	0.045	1.6	0.031	1.1	0.042	1.5	25
26			0.261	9.2	0.312	11.0	0.082	2.9	0.045	1.6	0.031	1.1	0.040	1.4	26
27			0.215	7.6	0.283	10.0	0.074	2.6	0.042	1.5	0.031	1.1	0.045	1.6	27
28			0.215	7.6	0.258	9.1	0.076	2.7	0.040	1.4	0.031	1.1	0.057	2.0	28
29			0.263	9.3	0.229	8.1	0.074	2.6	0.040	1.4	0.031	1.1	0.042	1.5	29
30			0.312	11.0	0.218	7.7	0.074	2.6	0.040	1.4	0.031	1.1	0.040	1.4	30
31					0.212	7.5			0.037	1.3	0.031	1.1			31
MEAN			0.173	6.1	0.242	8.5	0.134	4.7	0.057	2.0	0.034	1.2	0.035	1.2	MEAN
DAM ³			448.		647.		347.		153.		91.		90.		DAM ³
AC-FT				353.		525.		281.		124.		74.		73.	AC-FT

SUSAN RIVER WATERMASTER SERVICE AREA

The Susan River service area is situated in southern Lassen County in the vicinity of Susanville. The primary area of water use is in Honey Lake Valley between Susanville and the northwest shore of Honey Lake, a distance of about 40 km (25 mi). The valley floor is at an elevation of about 1 200 m (4,000 ft). The source of supply is composed of three stream systems: the Susan River, Baxter Creek and Parker Creek, with their respective tributaries.

The Susan River originates on the east slope of the Sierra Nevada immediately east of Lassen National Park at an elevation of about 2 400 m (7,900 ft). Its channel runs easterly from Silver Lake through McCoy Flat Reservoir, the town of Susanville, and then to Honey Lake.

The Susan River has four major tributaries: Piute Creek, entering from the north at Susanville; Gold Run and Lassen Creeks, entering from the south between Susanville and Johnstonville; and Willow Creek, entering from the north above Standish. Gold Run and Lassen Creeks rise on the north slope of Diamond Mountain at an elevation of about 2 300 m (7,600 ft). The watersheds of Piute and Willow Creeks are on the south slopes of Round Valley Mountain at lower elevations.

A short distance below its confluence with Willow Creek, the Susan River divides into three channels: Tanner Slough Channel on the north, Old Channel in the middle, and Dill Slough Channel on the south. Hartson Slough and Whitehead Slough divert from Dill Slough on its south bank farther downstream.

The Baxter Creek stream system is in Honey Lake Valley on the east slope of the Sierra Nevada, about 16 km (10 mi)

southeast of Susanville. The principal creeks in the system are: Baxter Creek, which rises in the extreme western portion of the basin and flows in an easterly direction, and Elesian, Sloss, and Bankhead Creeks, tributaries of Baxter Creek from the south.

Parker Creek is also in Honey Lake Valley on the east slope of the Sierra Nevada, about 24 km (15 mi) southeast of Susanville. It rises on the east slope of Diamond Mountain and flows in an easterly direction for about 8 km (5 mi) into Honey Lake.

Maps of the Susan River service area, showing the stream systems, diversions, etc., are presented as Figures 20 through 20f, pages 227 through 239.

Basis of Service

The waters of Susan River and its tributaries are distributed in accordance with the water rights defined in Decree No. 4573, Lassen County Superior Court, entered on April 18, 1940. Schedule 3 of the decree defines the rights to the use of water from Willow Creek in Willow Creek Valley, Lower Willow Creek, and the Susan River delta below the Colony Dam. Schedule 4 of the decree defines the rights to the use of water from Gold Run, Piute, Hills, Holtzclaw, and Lassen Creeks above their confluence with the Susan River. Schedules 5 and 6 of the decree define the rights to the use of water from the Susan River exclusive of its tributaries. The decree establishes three priority classes each on Susan River and Gold Run Creek, two on Willow Creek, and one each on Piute and Hills Creeks.

The water of Baxter Creek and its tributaries is distributed in accordance with the water rights defined in the statutory adjudication as set forth in Decree No 1 8174, Lassen County Superior

Court, dated December 15, 1955. Schedule 3 of the decree defines the rights to the use of water from Sloss and Bankhead Creeks and Schedule 4 the rights to the use of water from Baxter and Elesian Creeks. The Baxter Creek rights are divided into five priority classes.

The water of Parker Creek and its tributaries is distributed in accordance with the water rights defined by a statutory adjudication as set forth in Decree No. 8175, Lassen County Superior Court, dated December 15, 1955. Schedule 3 of the decree defines the rights to the use of water from Parker Creek, with four priority classes.

The Susan River watermaster service area was created by order of the Division of Water Resources on November 10, 1941. The Baxter and Parker Creek stream systems were added to the Susan River service area on February 16, 1956.

Water Supply

The water supply in the Susan River service area is obtained from two major sources: snowmelt runoff and springs. Snowpack on the Willow Creek Valley and Piute Creek watersheds, which embrace more than one-half of the Susan River stream system, melts early in the spring and is usually depleted by May 1. Irrigation requirements from this portion of the stream system are then almost entirely dependent on the flow of springs that are relatively constant throughout the year.

Under average flow conditions, Lassen, Gold Run, Baxter, and Parker Creeks and the Susan River above Susanville are sustained by snowmelt runoff until early June. The flow from perennial springs in this portion of the system is comparatively small.

The Lassen Irrigation Company stores supplemental water in Hog Flat and McCoy Flat Reservoirs, on the headwaters

of the Susan River. This stored water is released into the Susan River Channel and commingled with the natural flow, usually during June and July. It is then rediverted into Lake Leavitt for further distribution by the irrigation company.

Records of daily mean discharge of the several stream gaging stations in the service area are presented in Tables 55 through 61, pages 240 through 243.

Method of Distribution

Irrigation in the Susan River service area is accomplished by placing dams in the main channels, thus raising the water level for subsequent diversion into canals and ditches. These diversion dams are relatively large on the Susan River Channel and generally much smaller on the various creeks. Wild flooding is the most common method of irrigation in practice. Portions of the irrigated lands have been leveled, permitting a more efficient use of water by using border checks and furrows. Subirrigation occurs in some areas incidental to surface irrigation, or as a result of seepage from ditches and creek channels.

The Lassen Irrigation Company is allowed to use its three reservoirs (McCoy Flat, Hog Flat and Lake Leavitt) to store water as follows: (a) between March 1 and July 1 when the flow in the river just above its confluence with Willow Creek is more than $0.67 \text{ m}^3/\text{s}$ ($20 \text{ ft}^3/\text{s}$), and (b) at all other times when the flow at the same point is $0.14 \text{ m}^3/\text{s}$ ($5 \text{ ft}^3/\text{s}$) in spite of the allotments outlined in Schedule 3, 6, and users of third priority class in Schedule 5 of the Susan River decree.

1981 Distribution

Watermaster service began on February 25 and continued until October 1, with Virgil Buechler, Water Resources Technician II, as watermaster.

The available water supply throughout the service area was the lowest on record. There was very little storage in Hog and McCoy Flat Reservoirs in 1981. Ranchers in the area reported about 50 percent of the normal yields from the alfalfa crops.

Parker Creek. First priority water rights were served for a very short period this spring, diminishing to a spring-fed trickle for the uppermost users.

Baxter Creek. Baxter Creek runoff was extremely low, providing no first priority water. The entire flow of less than $0.029 \text{ m}^3/\text{s}$ ($1.0 \text{ ft}^3/\text{s}$) was in Long Ditch at the beginning of the season. Baxter Creek at Long Ditch dried up in early June.

Lassen-Holtzclaw Creeks. The flows in this stream never exceeded first priority rights, held entirely by the Tangeman Ranch, so no regulation was required. The creek dried up in May.

Hills Creek. Water reached the automatic divide, Diversion No. 220, for a short period in the spring, providing a little storage in the Emerson Reservoir. The creek dried up in May.

Gold Run Creek. The creek flows increased from $0.085 \text{ m}^3/\text{s}$ ($3.0 \text{ ft}^3/\text{s}$) on March 1 to $0.82 \text{ m}^3/\text{s}$ ($29.0 \text{ ft}^3/\text{s}$) on May 1, then gradually decreased to normal summer flows by June 10.

Piute Creek. The available water supply, which is spring fed, was sufficient to satisfy all allotments during the year. Some surplus provided the Old Channel users approximately 50 percent of their stock water, first priority.

Willow Creek. The flow in Willow Creek was sufficient to supply all allotments throughout the season. Eagle Lake contributes to the springs that feed Willow Creek. The elevation of Eagle Lake

dropped from 2.2 m (7.11 ft) on April 1 to 1.5 m (5.00 ft) on October 1. This drop greatly affected the Susan River lower users.

Susan River. There was an insufficient water supply in the Susan River to fill any of the allotments of Schedule 6. The A & B Canal users received some of their Schedule 5 second priority for only a short period in June. The Susan River peaked at $4.19 \text{ m}^3/\text{s}$ ($148 \text{ ft}^3/\text{s}$) March 26, and gradually decreased to $0.045 \text{ m}^3/\text{s}$ ($1.6 \text{ ft}^3/\text{s}$) August 12, where it remained through most of September.

Lassen Irrigation Company Reservoirs. The Susan River decree allows the Lassen Irrigation Company's McCoy Flat and Lake Leavitt Reservoirs to store surplus water during the winter and spring months. Once filled, or when a shortage occurs among downstream water right owners, the natural flow in the Susan River above McCoy Flat Reservoir must be released.

There was $2\,619 \text{ dam}^3$ ($2,123 \text{ ac-ft}$) inflow to McCoy Flat Reservoir from April 1 to June 2. A total of $3\,351 \text{ dam}^3$ ($2,717 \text{ ac-ft}$) was measured into Lake Leavitt this season. Lassen Irrigation Company released a total of $3\,157 \text{ dam}^3$ ($2,560 \text{ ac-ft}$) from McCoy Flat Reservoir and Hog Flat Reservoir to be transferred to Lake Leavitt.

Lower Susan River. Total available water to the Lower Susan River averaged about $0.142 \text{ m}^3/\text{s}$ ($5.0 \text{ ft}^3/\text{s}$) from June through September, which was very critical in supplying even stock water.

Special Occurrences

An unusually large number of new wells were drilled and heavy pumping lowered the ground water level, which was of concern to the local people.

A \$100 reward was posted by the water users for information leading to the

arrest and conviction of vandals or illegal water users.

Two major dam repair jobs were completed at the Tanner Slough Dam/

Johnstonville Dam. Sheet piling and concrete were used to seal the dams and save them from possible destruction this winter.

Figure 20

Indicates Detail Maps.

INDEX MAP
SUSAN RIVER WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
10	Ramsey Ditch	0.181	6.40
12	Federal Government Sv. Ditch	0.092	3.26
13-35	Old Channel	0.484	17.10
36-39	Lassen 7-D Ranch Inc.	0.137	4.85
41	Occidental et al	0.453	16.00 ^{1/}
187,189 192,195	Satica Ditch	0.109	3.85
196,197 199	Sella Ditch	0.074	2.62
205,207 210	Satica	0.102	3.60
205,211 215	Pyle	0.139	4.90
206	Mallery, M.		<u>2/</u>
207,211 216,219	Lassen 7-D Ranch Inc.	0.109	3.85
207,211 216,219	Mallery, R.	0.108	3.80
220	Emerson Hills Ditch	0.109	3.85
225-226	Nagle	0.069	2.45
227-229	Tangeman	0.130	4.60
230-231	Mallery	0.077	2.70
230,240	Lassen 7-D Ranch Inc.	0.077	2.70

1/ Does not include Lassen I.D. water rights to Lake Leavitt.

2/ 48% of Gold Run Creek at 206.

Figure 20a

- △ Permanent recorder station.
- ▲ Watermaster installed recorder station.

DIVERSIONS FROM SUSAN RIVER SUSAN RIVER WATERMASTER SERVICE AREA

ALLOCATIONS FROM BAXTER CREEK AND ELESIAN CREEK

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
3-5	Dickson	0.071	2.50
6-8,12	Gray Eagle Corp.	0.025	0.88
11	Burnett, Baker	0.006	0.20
8-10,12	Mallery	0.092	3.23
8,12-16	Mallery	0.099	3.49
15	Gray Eagle Corp.	0.015	0.52
17-18	Faith Ranch	0.005	0.16
20	Bailey	0.049	1.71
17,21,26-27	Bass	0.116	4.10
17,22-24,28,32-33	Smith	0.080	2.82
17,22-24,28,32-33	Kanaval	0.130	4.58
36,39	Peterson	0.040	1.42
70	Ahern	0.001	0.02
71-72	A & K Company	0.049	1.71
75,77,79-80	Blickenstaff	0.018	0.64
78	U.S. Hertz Inc.	0.030	1.05
81,83	Blickenstaff	0.082	2.88
73,75	Garza	0.033	1.17
74,76	Hemphill	0.056	1.96
75,77	Dieter	0.055	1.95
75,77,80	Dieter	0.009	0.30
77,79	Mulroney	0.051	1.80
78	Mulroney	0.019	0.67
78	Cummings	0.004	0.15
81,83	Blankenship	0.014	0.50
84,90	Dow	0.051	1.80
85,89	Marsters, McDonald	0.045	1.60

ALLOCATIONS FROM SLOSS AND BANKHEAD CREEKS

42	Mossman	0.001	0.02
44	Doyle	0.0001	0.002
45	Snipes	0.002	0.08
46	Goddard	0.034	1.20
46-47	Peterson	0.039	1.20
48-50	Row	0.004	0.15
51	de Rocher	0.002	0.08
52-53,55	White	0.014	0.48
56,62	Ashmore	0.015	0.53
63,65	Dow	0.080	2.83
66-67	Myers	0.007	0.26
91,93	Bailey	0.086	3.02

DIVERSIONS FROM PARKER CREEK

6-12	Butler	0.025	0.89
13-15	Hoffman	0.092	3.26
15	Flux	0.039	1.38
16-17	Bailey	0.058	2.06

Figure 20b

DIVERSIONS FROM
 BAXTER CREEK AND PARKER CREEK
 SUSAN RIVER WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
56,94,96	Smith et al	0.112	3.95
57-58,69 72	Smith	0.212	7.50
58-61, 79-81,84	Mapes	0.376	13.29
71,75-78	McClelland	0.304	10.75
81-83	DeWitt, W. Theodore, J.	0.050 0.053	1.75 1.88
82,87-89 91-92	Wells	0.106	3.75
82,87-89 91-92	DeWitt, F.	0.106	3.75
85-86	Calif. Dept. of Fish and Game	0.544	19.20
90-92	Calif. Dept. of Fish and Game	0.064	2.26
90-92	Brown et al	0.010	0.34
97	Tanner	0.142	5.00
98,100-101	Dow	0.142	5.00
99	Honey Lake Ranch	0.212	7.50
102	Honey Lake Ranch	0.154	5.45
106,109 111	Roberts	0.031	1.10
106,109 111	Tanner	0.072	2.55
107-108	Roberts	0.034	1.20
110-111	Wolf	0.044	1.55
110, 112-114	Calif. Dept. of Fish and Game	0.088	3.10

Figure 20c

DIVERSIONS FROM SUSAN RIVER SUSAN RIVER WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
118-119	Murrer	0.060	2.10
	Barron	0.060	2.10
120	Murrer	0.028	1.00
122,135	Barron	0.422	14.90
136-143, 145	Hansan Ranch	0.139	4.90
144-147	Hagata	0.064	2.25
147-148	Hagata	0.055	1.95

NOTE: Allotments to be measured as the average difference during any seven-day period between the water available for use on the acreage to be supplied and the water passing off the acreage.

The Barron Ranch also diverts from the Old Eagle Lake Canal. It must release to downstream users 38 percent of second priority water available to it over any seven (7) day period. If deficiency exists the watermaster obtains required flow by increasing Barron Reservoir releases accordingly.

Figure 20d

DIVERSIONS FROM WILLOW CREEK SUSAN RIVER WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
167-177	California Pacific Utility	0.071	2.50
178-179	Marmo Ditch	0.004	0.16
184	Susanville, City of	0.003	0.11
186	Susanville Elementary School	0.002	0.07

Figure 20e

△ U.S.G.S. Permanent Recorder Station.

DIVERSIONS FROM PIUTE CREEK SUSAN RIVER WATERMASTER SERVICE AREA

<u>Diversion Number</u>	<u>Name</u>	<u>m³/s</u>	<u>ft³/s</u>
44	Farris-McAllister Dam	0.212	7.47
46	Roberts Dam	0.141	4.98
51-54	Roberts-Chappius Dam	0.340	12.00

▲ Watermaster installed recorder station.

DIVERSIONS FROM SUSAN RIVER SUSAN RIVER WATERMASTER SERVICE AREA

SUSAN RIVER WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 55

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1	1.331	47.0	2.690	95.0	2.266	80.0	2.719	96.0	0.108	3.8	0.079	2.8	0.062	2.2	1
2	1.303	46.0	2.464	87.0	1.982	70.0	2.662	94.0	0.099	3.5	0.062	2.2	0.062	2.2	2
3	1.246	44.0	2.152	76.0	1.756	62.0	2.351	83.0	0.102	3.6	0.065	2.3	0.065	2.3	3
4	1.246	44.0	1.982	70.0	1.869	66.0	1.331	47.0	0.105	3.7	0.068	2.4	0.068	2.4	4
5	1.303	46.0	1.897	67.0	2.294	81.0	0.680	24.0	0.102	3.6	0.062	2.2	0.071	2.5	5
6	1.189	42.0	2.039	72.0	2.181	77.0	0.510	18.0	0.110	3.9	0.059	2.1	0.074	2.6	6
7	1.133	40.0	2.011	71.0	2.124	75.0	0.453	16.0	0.105	3.7	0.057	2.0	0.071	2.5	7
8	1.104	39.0	1.926	68.0	2.011	71.0	0.453	16.0	0.105	3.7	0.048	1.7	0.068	2.4	8
9	1.104	39.0	1.869	66.0	1.954	69.0	0.453	16.0	0.102	3.6	0.051	1.8	0.096	3.4	9
10	1.104	39.0	1.841	65.0	1.671	59.0	0.368	13.0	0.096	3.4	0.071	2.5	0.082	2.9	10
11	1.133	40.0	1.812	64.0	1.274	45.0	0.340	12.0	0.093	3.3	0.054	1.9	0.085	3.0	11
12	1.104	39.0	1.699	60.0	1.246	44.0	0.312	11.0	0.093	3.3	0.054	1.9	0.079	2.8	12
13	1.331	47.0	1.643	58.0	1.161	41.0	0.312	11.0	0.096	3.4	0.045	1.6	0.079	2.8	13
14	1.359	48.0	1.671	59.0	1.586	56.0	0.312	11.0	0.091	3.2	0.048	1.7	0.079	2.8	14
15	1.246	44.0	1.756	62.0	1.897	67.0	0.283	10.0	0.085	3.0	0.048	1.7	0.079	2.8	15
16	1.359	48.0	1.784	63.0	1.841	65.0	0.266	9.4	0.079	2.8	0.051	1.8	0.079	2.8	16
17	1.218	43.0	1.784	63.0	1.784	63.0	0.241	8.5	0.076	2.7	0.091	3.2	0.079	2.8	17
18	1.133	40.0	1.812	64.0	2.407	85.0	0.232	8.2	0.074	2.6	0.054	1.9	0.105	3.7	18
19	1.331	47.0	2.322	82.0	2.266	80.0	0.212	7.5	0.074	2.6	0.054	1.9	0.108	3.8	19
20	1.473	52.0	2.974	105.0	1.897	67.0	0.207	7.3	0.071	2.5	0.068	2.4	0.082	2.9	20
21	1.416	50.0	2.917	103.0	1.784	63.0	0.198	7.0	0.071	2.5	0.062	2.2	0.093	3.3	21
22	1.444	51.0	3.092	106.0	1.756	62.0	0.190	6.7	0.065	2.3	0.079	2.8	0.122	4.3	22
23	1.331	47.0	2.974	105.0	1.699	60.0	0.184	6.5	0.074	2.6	0.062	2.2	0.110	3.9	23
24	1.303	46.0	3.087	109.0	1.756	62.0	0.184	6.5	0.074	2.6	0.082	2.9	0.119	4.2	24
25	2.974	105.0	2.889	102.0	2.039	72.0	0.147	5.2	0.071	2.5	0.096	3.4	0.167	5.9	25
26	4.191	148.0	2.917	103.0	3.200	113.0	0.130	4.6	0.074	2.6	0.074	2.6	0.136	4.8	26
27	3.342	118.0	2.549	90.0	3.483	123.0	0.130	4.6	0.079	2.8	0.076	2.7	0.113	4.0	27
28	2.889	102.0	2.322	82.0	3.257	115.0	0.122	4.3	0.088	3.1	0.096	3.4	0.181	6.4	28
29	3.030	107.0	2.266	80.0	3.144	111.0	0.116	4.1	0.071	2.5	0.071	2.5	0.164	5.8	29
30	2.775	98.0	2.294	81.0	2.974	105.0	0.116	4.1	0.068	2.4	0.071	2.5	0.142	5.0	30
31	2.464	87.0			2.860	101.0			0.065	2.3	0.074	2.6			31
MEAN	1.675	59.1	2.245	79.3	2.110	74.5	0.540	19.1	0.086	3.0	0.066	2.3	0.097	3.4	MEAN
DAM ³	4.82.		5815.		5648.		1400.		230.		176.		252.		DAM ³
AC-FT		3634.		4714.		4579.		1135.		187.		142.		205.	AC-FT

SUSAN RIVER WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 56

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1	0.099	3.5	0.198	7.0	0.821	29.0	0.142	5.0	0.059	2.1	0.023	0.8	0.008	0.3	1
2	0.099	3.5	0.170	6.0	0.765	27.0	0.127	4.5	0.059	2.1	0.023	0.8	0.008	0.3	2
3	0.096	3.4	0.170	6.0	0.623	22.0	0.113	4.0	0.059	2.1	0.023	0.8	0.008	0.3	3
4	0.096	3.4	0.164	5.8	0.566	20.0	0.099	3.5	0.059	2.1	0.023	0.8	0.008	0.3	4
5	0.096	3.4	0.170	6.0	0.481	17.0	0.085	3.0	0.057	2.0	0.023	0.8	0.008	0.3	5
6	0.093	3.3	0.215	7.6	0.425	15.0	0.085	3.0	0.057	2.0	0.023	0.8	0.008	0.3	6
7	0.093	3.3	0.241	8.5	0.368	13.0	0.085	3.0	0.057	2.0	0.023	0.8	0.008	0.3	7
8	0.093	3.3	0.227	8.0	0.283	10.0	0.085	3.0	0.057	2.0	0.023	0.8	0.014	0.5	8
9	0.093	3.3	0.227	8.0	0.283	10.0	0.082	2.9	0.057	2.0	0.023	0.8	0.014	0.5	9
10	0.096	3.4	0.227	8.0	0.283	10.0	0.079	2.8	0.057	2.0	0.023	0.8	0.014	0.5	10
11	0.099	3.5	0.241	8.5	0.283	10.0	0.074	2.6	0.057	2.0	0.023	0.8	0.014	0.5	11
12	0.099	3.5	0.227	8.0	0.283	10.0	0.074	2.6	0.057	2.0	0.023	0.8	0.014	0.5	12
13	0.113	4.0	0.241	8.5	0.283	10.0	0.074	2.6	0.057	2.0	0.014	0.5	0.014	0.5	13
14	0.113	4.0	0.340	12.0	0.283	10.0	0.074	2.6	0.057	2.0	0.014	0.5	0.014	0.5	14
15	0.113	4.0	0.425	15.0	0.283	10.0	0.074	2.6	0.042	1.5	0.014	0.5	0.014	0.5	15
16	0.113	4.0	0.453	16.0	0.249	8.8	0.074	2.6	0.042	1.5	0.014	0.5	0.023	0.8	16
17	0.099	3.5	0.481	17.0	0.227	8.0	0.068	2.4	0.042	1.5	0.014	0.5	0.023	0.8	17
18	0.096	3.4	0.481	17.0	0.283	10.0	0.068	2.4	0.042	1.5	0.014	0.5	0.023	0.8	18
19	0.113	4.0	0.566	20.0	0.283	10.0	0.068	2.4	0.042	1.5	0.014	0.5	0.023	0.8	19
20	0.099	3.5	0.425	15.0	0.241	8.5	0.062	2.2	0.042	1.5	0.014	0.5	0.023	0.8	20
21	0.096	3.4	0.453	16.0	0.198	7.0	0.062	2.2	0.042	1.5	0.014	0.5	0.028	1.0	21
22	0.099	3.5	0.566	20.0	0.170	6.0	0.062	2.2	0.042	1.5	0.014	0.5	0.028	1.0	22
23	0.099	3.5	0.708	25.0	0.170	6.0	0.062	2.2	0.042	1.5	0.014	0.5	0.028	1.0	23
24	0.099	3.5	0.850	30.0	0.170	6.0	0.059	2.1	0.042	1.5	0.014	0.5	0.028	1.0	24
25	0.227	8.0	0.821	29.0	0.227	8.0	0.059	2.1	0.028	1.0	0.014	0.5	0.042	1.5	25
26	0.283	10.0	0.680	24.0	0.255	9.0	0.059	2.1	0.028	1.0	0.014	0.5	0.042	1.5	26
27	0.221	7.8	0.566	20.0	0.269	9.5	0.059	2.1	0.028	1.0	0.014	0.5	0.042	1.5	27
28	0.215	7.6	0.566	20.0	0.241	8.5	0.059	2.1	0.028	1.0	0.014	0.5	0.042	1.5	28
29	0.297	10.5	0.680	24.0	0.170	6.0	0.059	2.1	0.028	1.0	0.014	0.5	0.042	1.5	29
30	0.198	7.0	0.793	28.0	0.170	6.0	0.059	2.1	0.028	1.0	0.014	0.5	0.057	2.0	30
31	0.198	7.0			0.142	5.0			0.023	0.8	0.008	0.3			31
MEAN	0.131	4.6	0.419	14.8	0.315	11.1	0.076	2.7	0.046	1.6	0.017	0.6	0.022	0.8	MEAN
DAM ³	3.0.		1085.		844.		198.		123.		46.		58.		DAM ³
AC-FT		284.		880.		684.		161.		100.		37.		47.	AC-FT

SUSAN RIVER WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 57

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1	0.113	4.0	1.416	50.0	0.906	32.0	0.850	30.0	0.030	0.0	0.000	0.0	0.000	0.0	1
2	0.170	6.0	1.388	49.0	0.850	30.0	0.906	32.0	0.000	0.0	0.000	0.0	0.000	0.0	2
3	0.283	10.0	1.359	48.0	0.736	26.0	0.878	31.0	0.000	0.0	0.000	0.0	0.000	0.0	3
4	0.708	25.0	1.331	47.0	0.793	28.0	0.821	29.0	0.000	0.0	0.000	0.0	0.000	0.0	4
5	0.736	26.0	1.246	44.0	0.963	34.0	0.425	15.0	0.000	0.0	0.000	0.0	0.000	0.0	5
6	0.736	26.0	1.359	48.0	0.878	31.0	0.227	8.0	0.000	0.0	0.000	0.0	0.000	0.0	6
7	0.736	26.0	1.359	48.0	0.736	26.0	0.198	7.0	0.000	0.0	0.000	0.0	0.000	0.0	7
8	0.736	26.0	1.359	48.0	0.736	26.0	0.113	4.0	0.000	0.0	0.000	0.0	0.000	0.0	8
9	0.736	26.0	1.303	46.0	0.736	26.0	0.057	2.0	0.000	0.0	0.000	0.0	0.000	0.0	9
10	0.935	33.0	1.246	44.0	0.623	22.0	0.028	1.0	0.000	0.0	0.000	0.0	0.000	0.0	10
11	0.878	31.0	1.104	39.0	0.538	19.0	0.028	1.0	0.000	0.0	0.000	0.0	0.000	0.0	11
12	0.821	29.0	1.104	39.0	0.425	15.0	0.028	1.0	0.000	0.0	0.000	0.0	0.000	0.0	12
13	1.076	38.0	1.048	37.0	0.396	14.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	13
14	0.878	31.0	0.793	28.0	0.368	13.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	14
15	0.821	29.0	0.765	27.0	0.425	15.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	15
16	0.765	27.0	1.104	39.0	0.368	13.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	16
17	0.821	29.0	1.104	39.0	0.368	13.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	17
18	0.793	28.0	1.161	41.0	0.481	17.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	18
19	0.850	30.0	1.246	44.0	0.623	22.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	19
20	1.048	37.0	1.416	50.0	0.538	19.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	20
21	0.878	31.0	1.161	41.0	0.736	26.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	21
22	0.963	34.0	1.161	41.0	0.821	29.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	22
23	0.793	28.0	1.246	44.0	0.878	31.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	23
24	0.765	27.0	1.246	44.0	0.906	32.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	24
25	1.331	47.0	1.246	44.0	1.020	36.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	25
26	1.189	42.0	1.218	43.0	1.189	42.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	26
27	0.963	34.0	1.218	43.0	1.133	40.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	27
28	0.878	31.0	1.133	40.0	0.963	34.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	28
29	0.821	29.0	0.963	34.0	0.963	34.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	29
30	1.416	50.0	0.878	31.0	1.133	40.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	30
31	1.416	50.0			0.963	34.0			0.000	0.0	0.000	0.0			31
MEAN	0.840	29.7	1.189	42.0	0.748	26.4	0.152	5.4	0.000	0.0	0.000	0.0	0.000	0.0	MEAN
DAM ³	2250.		3081.		2003.		394.		0.		0.		0.		DAM ³
AC-FT		1824.		2493.		1624.		319.		0.		0.		0.	AC-FT

SUSAN RIVER WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 58

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1	0.963	34.0	0.510	18.0	0.368	13.0	0.266	9.4	0.244	8.6	0.210	7.4	0.212	7.5	1
2	0.935	33.0	0.566	20.0	0.340	12.0	0.263	9.3	0.244	8.6	0.212	7.5	0.210	7.4	2
3	0.906	32.0	0.566	20.0	0.340	12.0	0.312	11.0	0.241	8.5	0.212	7.5	0.210	7.4	3
4	0.906	32.0	0.510	18.0	0.368	13.0	0.340	12.0	0.235	8.3	0.210	7.4	0.210	7.4	4
5	0.963	34.0	0.481	17.0	0.368	13.0	0.425	15.0	0.232	8.2	0.204	7.2	0.207	7.3	5
6	0.991	35.0	0.453	16.0	0.340	12.0	0.425	15.0	0.227	8.0	0.201	7.1	0.207	7.3	6
7	0.963	34.0	0.425	15.0	0.340	12.0	0.425	15.0	0.221	7.8	0.198	7.0	0.207	7.3	7
8	0.935	33.0	0.425	15.0	0.312	11.0	0.396	14.0	0.221	7.8	0.198	7.0	0.207	7.3	8
9	0.906	32.0	0.425	15.0	0.312	11.0	0.340	12.0	0.224	7.9	0.195	6.9	0.210	7.4	9
10	0.878	31.0	0.425	15.0	0.312	11.0	0.312	11.0	0.224	7.9	0.193	6.8	0.210	7.4	10
11	0.850	30.0	0.368	13.0	0.283	10.0	0.278	9.8	0.227	8.0	0.193	6.8	0.210	7.4	11
12	0.821	29.0	0.425	15.0	0.283	10.0	0.258	9.1	0.224	7.9	0.195	6.9	0.207	7.3	12
13	0.850	30.0	0.481	17.0	0.312	11.0	0.246	8.7	0.221	7.8	0.193	6.8	0.204	7.2	13
14	0.850	30.0	0.481	17.0	0.340	12.0	0.241	8.5	0.218	7.7	0.193	6.8	0.201	7.1	14
15	0.850	30.0	0.453	16.0	0.340	12.0	0.241	8.5	0.215	7.6	0.193	6.8	0.201	7.1	15
16	0.821	29.0	0.425	15.0	0.340	12.0	0.241	8.5	0.210	7.4	0.195	6.9	0.201	7.1	16
17	0.793	28.0	0.453	16.0	0.340	12.0	0.241	8.5	0.204	7.2	0.198	7.0	0.201	7.1	17
18	0.765	27.0	0.481	17.0	0.340	12.0	0.241	8.5	0.204	7.2	0.198	7.0	0.201	7.1	18
19	0.793	28.0	0.538	19.0	0.340	12.0	0.244	8.6	0.201	7.1	0.198	7.0	0.201	7.1	19
20	0.821	29.0	0.566	20.0	0.340	12.0	0.244	8.6	0.201	7.1	0.198	7.0	0.201	7.1	20
21	0.793	28.0	0.566	20.0	0.340	12.0	0.246	8.7	0.201	7.1	0.201	7.1	0.204	7.2	21
22	0.765	27.0	0.566	20.0	0.312	11.0	0.246	8.7	0.201	7.1	0.201	7.1	0.207	7.3	22
23	0.481	17.0	0.566	20.0	0.312	11.0	0.244	8.6	0.204	7.2	0.201	7.1	0.207	7.3	23
24	0.425	15.0	0.510	18.0	0.312	11.0	0.244	8.6	0.204	7.2	0.204	7.2	0.212	7.5	24
25	0.453	16.0	0.453	16.0	0.340	12.0	0.241	8.5	0.207	7.3	0.204	7.2	0.212	7.5	25
26	0.510	18.0	0.453	16.0	0.340	12.0	0.241	8.5	0.207	7.3	0.210	7.4	0.215	7.6	26
27	0.510	18.0	0.425	15.0	0.368	13.0	0.241	8.5	0.207	7.3	0.215	7.6	0.218	7.7	27
28	0.481	17.0	0.396	14.0	0.368	13.0	0.238	8.4	0.207	7.3	0.215	7.6	0.224	7.9	28
29	0.481	17.0	0.396	14.0	0.340	12.0	0.238	8.4	0.207	7.3	0.215	7.6	0.221	7.8	29
30	0.396	14.0	0.368	13.0	0.312	11.0	0.241	8.5	0.207	7.3	0.218	7.7	0.224	7.9	30
31	0.425	15.0			0.280	9.9			0.210	7.4	0.221	7.8			31
MEAN	0.751	26.5	0.472	16.7	0.332	11.7	0.280	9.9	0.216	7.6	0.203	7.2	0.209	7.4	MEAN
DAM ³	2010.		1223.		887.		725.		578.		543.		540.		DAM ³
AC-FT		1629.		991.		719.		588.		469.		440.		438.	AC-FT

SUSAN RIVER WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 59
OPERATION OF McCOY AND HOG FLAT RESERVOIRS

DAY	McCoy Flat Reservoir Inflow from Susan River						McCoy Flat Reservoir Releases to Susan River						Hog Flat Reservoir Releases to Susan River				DAY
	APRIL		MAY		JUNE		MAY		JUNE		APRIL		MAY				
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s			
1	0.000	0.0	1.020	36.0	0.057	2.0	0.000	0.0	2.322	82.0	0.000	0.0	0.368	13.0	1		
2	0.000	0.0	1.076	38.0	0.042	1.5	0.000	0.0	2.152	76.0	0.000	0.0	0.283	10.0	2		
3	0.000	0.0	1.020	36.0	0.028	1.0**	0.283	10.0	0.850	30.0	0.000	0.0	0.142	5.0	3		
4	0.000	0.0	0.935	33.0	0.000	0.0	0.793	28.0	0.113	4.0	0.000	0.0	0.042	1.5	4		
5	0.000	0.0	0.793	28.0	0.000	0.0	0.793	28.0	0.042	1.5	0.000	0.0	0.028	1.0	5		
6	0.000	0.0	0.595	21.0	0.000	0.0	0.793	28.0	0.000	0.0	0.000	0.0	0.000	0.0	6		
7	0.000	0.0	0.510	18.0	0.000	0.0	0.793	28.0	0.000	0.0	0.000	0.0	0.000	0.0	7		
8	0.000	0.0	0.340	12.0	0.000	0.0	0.793	28.0	0.000	0.0	0.000	0.0	0.000	0.0	8		
9	0.000	0.0	0.312	11.0	0.000	0.0	0.283	10.0	0.000	0.0	0.000	0.0	0.000	0.0	9		
10	0.000	0.0	0.227	8.0	0.000	0.0	0.340	12.0	0.000	0.0	0.000	0.0	0.000	0.0	10		
11	0.000	0.0	0.227	8.0	0.000	0.0	0.340	12.0	0.000	0.0	0.000	0.0	0.000	0.0	11		
12	0.000	0.0	0.170	6.0	0.000	0.0	0.340	12.0	0.000	0.0	0.000	0.0	0.000	0.0	12		
13	0.000	0.0	0.156	5.5	0.000	0.0	1.048	37.0	0.000	0.0	0.000	0.0	0.000	0.0	13		
14	0.793*	28.0	0.142	5.0	0.000	0.0	1.048	37.0	0.000	0.0	0.000	0.0	0.000	0.0	14		
15	0.821	29.0	0.312	11.0	0.000	0.0	1.048	37.0	0.000	0.0	0.000	0.0	0.000	0.0	15		
16	0.736	26.0	0.312	11.0	0.000	0.0	1.048	37.0	0.000	0.0	0.000	0.0	0.000	0.0	16		
17	0.793	28.0	0.566	20.0	0.000	0.0	1.048	37.0	0.000	0.0	0.000	0.0	0.000	0.0	17		
18	0.736	26.0	0.991	35.0	0.000	0.0	1.048	37.0	0.000	0.0	0.000	0.0	0.000	0.0	18		
19	1.020	36.0	0.991	35.0	0.000	0.0	1.020	36.0	0.000	0.0	1.076	38.0	0.000	0.0	19		
20	0.935	33.0	0.963	34.0	0.000	0.0	1.020	36.0	0.000	0.0	1.076	38.0	0.000	0.0	20		
21	0.906	32.0	0.680	24.0	0.000	0.0	1.020	36.0	0.000	0.0	1.076	38.0	0.000	0.0	21		
22	0.935	33.0	0.425	15.0	0.000	0.0	0.906	32.0	0.000	0.0	1.076	38.0	0.000	0.0	22		
23	0.906	32.0	0.312	11.0	0.000	0.0	0.793	28.0	0.000	0.0	0.906	32.0	0.000	0.0	23		
24	0.991	35.0	0.227	8.0	0.000	0.0	0.793	28.0	0.000	0.0	0.765	27.0	0.000	0.0	24		
25	1.076	38.0	0.425	15.0	0.000	0.0	4.673	165.0	0.000	0.0	0.718	25.0	0.000	0.0	25		
26	1.133	40.0	0.453	16.0	0.000	0.0	2.775	98.0	0.000	0.0	0.680	24.0	0.000	0.0	26		
27	0.906	32.0	0.425	15.0	0.000	0.0	2.747	97.0	0.000	0.0	0.651	23.0	0.000	0.0	27		
28	0.736	26.0	0.198	7.0	0.000	0.0	2.600	95.0	0.000	0.0	0.595	21.0	0.000	0.0	28		
29	0.821	29.0	0.113	4.0	0.000	0.0	2.520	89.0	0.000	0.0	0.535	19.0	0.000	0.0	29		
30	0.906	32.0	0.085	3.0	0.000	0.0	2.549	90.0	0.000	0.0	0.481	17.0	0.000	0.0	30		
31			0.057	2.0			2.407	85.0			0.000	0.0			31		
MEAN	0.505	17.8	0.486	17.1	0.004	0.2	1.218	43.0	0.183	6.5	0.321	11.3	0.028	1.0	MEAN		
DAM ³	1308.		1300.		11.		3259.		473.		831.		75.		DAM ³		
AC-FT		1061.		1054.		9.		2642.		384.		674.		60.	AC-FT		

* Beginning of Record 3 Beginning of Releases
** End of Record 4 End of Releases

SUSAN RIVER WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 60

DAY	A AND B CANAL ABOVE LAKE LEAVITT														DAY
	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1	1.784	63.0	0.708	25.0	0.000	0.0	0.963	34.0	0.000	0.0	0.000	0.0	0.000	0.0	1
2	1.558	55.0	0.453	16.0	0.000	0.0	0.991	35.0	0.000	0.0	0.000	0.0	0.000	0.0	2
3	1.076	38.0	0.368	13.0	0.000	0.0	0.963	34.0	0.000	0.0	0.000	0.0	0.000	0.0	3
4	0.453	16.0	0.312	11.0	0.000	0.0	0.680	24.0	0.000	0.0	0.000	0.0	0.000	0.0	4
5	0.425	15.0	0.283	10.0	0.000	0.0	0.283	10.0	0.000	0.0	0.000	0.0	0.000	0.0	5
6	0.396	14.0	0.283	10.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	6
7	0.396	14.0	0.037	1.3	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	7
8	0.368	13.0	0.037	1.3	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	8
9	0.340	12.0	0.190	6.7	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	9
10	0.215	7.6	0.184	6.5	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	10
11	0.184	6.5	0.184	6.5	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	11
12	0.139	4.9	0.184	6.5	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	12
13	0.113	4.0	0.184	6.5	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	13
14	0.113	4.0	0.184	6.5	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	14
15	0.113	4.0	0.184	6.5	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	15
16	0.085	3.0	0.184	6.5	0.207	7.3	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	16
17	0.085	3.0	0.184	6.5	0.708	25.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	17
18	0.085	3.0	0.184	6.5	0.566	20.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	18
19	0.085	3.0	0.184	6.5	1.133	40.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	19
20	0.085	3.0	0.184	6.5	0.991	35.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	20
21	0.071	2.5	0.368	13.0	0.396	14.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	21
22	0.057	2.0	0.765	27.0	0.244	8.6	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	22
23	0.042	1.5	0.595	21.0	0.244	8.6	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	23
24	0.028	1.0	0.510	18.0	0.244	8.6	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	24
25	0.396	14.0	0.708	25.0	0.623	22.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	25
26	1.133	40.0	0.623	22.0	0.425	15.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	26
27	1.048	37.0	0.510	18.0	1.218	43.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	27
28	0.906	32.0	0.142	5.0	1.359	48.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	28
29	0.793	28.0	0.000	0.0	1.303	46.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	29
30	0.623	22.0	0.000	0.0	1.161	41.0	0.000	0.0	0.000	0.0	0.000	0.0	0.000	0.0	30
31	0.595	21.0			1.020	36.0			0.000	0.0	0.000	0.0			31
MEAN	0.445	15.7	0.297	10.5	0.382	13.5	0.129	4.6	0.000	0.0	0.000	0.0	0.000	0.0	MEAN
DAM ³	1191.		770.		1022.		335.		0.		0.		0.		DAM ³
AC-FT		965.		624.		829.		272.		0.		0.		0.	AC-FT

SUSAN RIVER WATERMASTER SERVICE AREA
1981 Daily Mean Discharge

TABLE 61

DAY	MARCH		APRIL		MAY		JUNE		JULY		AUGUST		SEPTEMBER		DAY
	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	m ³ /s	ft ³ /s	
1	0.396	14.0	1.444	51.0	0.935	33.0	0.991	35.0	0.071	2.5	0.057	2.0	0.042	1.5	1
2	0.736	26.0	1.473	52.0	0.878	31.0	0.963	34.0	0.071	2.5	0.057	2.0	0.042	1.5	2
3	1.048	37.0	1.359	48.0	0.850	30.0	0.906	32.0	0.071	2.5	0.057	2.0	0.042	1.5	3
4	1.076	38.0	1.303	46.0	0.878	31.0	0.680	24.0	0.071	2.5	0.057	2.0	0.042	1.5	4
5	1.076	38.0	1.246	44.0	1.048	37.0	0.510	18.0	0.071	2.5	0.057	2.0	0.042	1.5	5
6	0.991	35.0	1.416	50.0	1.104	39.0	0.142	5.0	0.071	2.5	0.057	2.0	0.042	1.5	6
7	0.736	26.0	1.501	53.0	0.963	34.0	0.142	5.0	0.071	2.5	0.057	2.0	0.042	1.5	7
8	0.623	22.0	1.416	50.0	0.850	30.0	0.142	5.0	0.071	2.5	0.057	2.0	0.042	1.5	8
9	0.878	31.0	1.331	47.0	0.793	28.0	0.071	2.5	0.071	2.5	0.057	2.0	0.042	1.5	9
10	0.623	22.0	1.331	47.0	0.623	22.0	0.071	2.5	0.071	2.5	0.057	2.0	0.042	1.5	10
11	0.736	26.0	1.189	42.0	0.595	21.0	0.071	2.5	0.071	2.5	0.057	2.0	0.042	1.5	11
12	1.076	38.0	0.991	35.0	0.510	18.0	0.071	2.5	0.071	2.5	0.042	1.5	0.042	1.5	12
13	0.793	28.0	1.133	40.0	0.170	6.0	0.071	2.5	0.071	2.5	0.042	1.5	0.042	1.5	13
14	1.076	38.0	0.906	32.0	0.198	7.0	0.071	2.5	0.071	2.5	0.042	1.5	0.042	1.5	14
15	0.793	28.0	0.878	31.0	0.227	8.0	0.071	2.5	0.071	2.5	0.042	1.5	0.014	0.5	15
16	0.793	28.0	0.991	35.0	0.246	8.7	0.071	2.5	0.057	2.0	0.042	1.5	0.014	0.5	16
17	0.793	28.0	1.048	37.0	0.198	7.0	0.071	2.5	0.057	2.0	0.042	1.5	0.014	0.5	17
18	0.878	31.0	1.048	37.0	0.368	13.0	0.071	2.5	0.057	2.0	0.042	1.5	0.014	0.5	18
19	0.906	32.0	1.133	40.0	0.623	22.0	0.071	2.5	0.057	2.0	0.042	1.5	0.014	0.5	19
20	1.133	40.0	1.303	46.0	0.538	19.0	0.071	2.5	0.057	2.0	0.042	1.5	0.014	0.5	20
21	0.765	27.0	1.303	46.0	0.651	23.0	0.071	2.5	0.057	2.0	0.042	1.5	0.014	0.5	21
22	0.765	27.0	1.189	42.0	0.651	23.0	0.071	2.5	0.057	2.0	0.042	1.5	0.014	0.5	22
23	0.736	26.0	1.303	46.0	0.765	27.0	0.071	2.5	0.057	2.0	0.042	1.5	0.014	0.5	23
24	0.736	26.0	1.189	42.0	0.793	28.0	0.071	2.5	0.057	2.0	0.042	1.5	0.014	0.5	24
25	0.850	30.0	1.303	46.0	0.878	31.0	0.071	2.5	0.057	2.0	0.042	1.5	0.014	0.5	25
26	1.897	67.0	1.189	42.0	1.189	42.0	0.071	2.5	0.057	2.0	0.042	1.5	0.014	0.5	26
27	1.558	55.0	1.133	40.0	1.246	44.0	0.071	2.5	0.057	2.0	0.042	1.5	0.014	0.5	27
28	1.473	52.0	1.048	37.0	1.133	40.0	0.071	2.5	0.057	2.0	0.042	1.5	0.014	0.5	28
29	1.416	50.0	0.991	35.0	1.133	40.0	0.071	2.5	0.057	2.0	0.042	1.5	0.014	0.5	29
30	1.501	53.0	0.935	33.0	1.189	42.0	0.071	2.5	0.057	2.0	0.042	1.5	0.014	0.5	30
31	1.416	50.0			1.133	40.0			0.057	2.0	0.042	1.5			31
MEAN DAM ³ AC-FT	0.977 2614.	34.5	1.204 3118.	42.5	0.753 2017.	26.6	0.201 521.	7.1	0.063 170.	2.2	0.048 127.	1.7	0.027 71.	1.0	MEAN DAM ³ AC-FT
		2119.		2527.		1635.		422.		138.		103.		57.	